USAISEC US Army Information Systems Engineering Command Fort Huachuca, AZ 85613-5300 U.S. ARMY INSTITUTE FOR RESEARCH IN MANAGEMENT INFORMATION, COMMUNICATIONS, AND COMPUTER SCIENCES (AIRMICS) # NATURAL LANGUAGE INTERFACES TO DATABASE SYSTEMS ASQBG-I-89-002 October, 1988 S DTIC S ELECTE JAN 18 1990 B AIRMICS 115 O'Keefe Building Georgia Institute of Technology Atlanta, GA 30332-0800 DISTRIBUTION STATEMENT A Approved for public releases Distribution Unitediated 90 01 17 027 This work was done under contract number DAKF11-88-C-0009 for the United States Army Institute for Research in Management Information, Communications, and Computer Sciences (AIRMICS), the RDTE organization of the United States Army Information Systems Engineering Command (USAISEC). This report is not to be construed as an official Army position, unless so designated by other authorized documents. The material included herein is approved for public release, distribution unlimited. Not protected by copyright laws. THIS REPORT HAS BEEN REVIEWED AND IS APPROVED. Glenn E. Racine, Chief Computer and Information Systems Division John R. Mitchell Director, AIRMICS BTIS GRABI DTIG TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special # NATURAL LANGUAGE INTERFACES TO DATABASE SYSTEMS # AN EVOLUTIONARY STEP TOWARD MORE EFFECTIVE HUMAN-DATABASE INTERACTION # Prepared for # U. S. ARMY INSTITUTE FOR RESEARCH IN MANAGEMENT INFORMATION, COMMUNICATIONS, AND COMPUTER SCIENCES (AIRMICS) By Expert Systems Laboratory Office of Interdisciplinary Programs Georgia Institute of Technology E. von Schweber, L. Bordeaux, J. Gowens Contract No. DAKF11-88-C-0009 October, 1988 #### **EXECUTIVE SUMMARY** Database management resulted from a need for data to be retained in the machine beyond the current run. This need arose in the early prehistory of computers. Since these earliest times of computer interaction, humans have had difficulty retrieving data they stored so easily. The database eras have stretched from secondary storage on cards, tape, drum, and disk through physical databases to today's current technology of the fully relational database manager and logical databases in the form of relational views. The progress has been slow and not without difficulty. The motivation for this study was to look at the history of database in order to critique the human-computer interface with databases and to project the next areas of research in database management. A human has limited ability to store the vast details about the entities of his world. He is usually dealing with partial information. He would like to move from his state of partial information to a state of more complete information. Computers with their enormous capacity to store vast detail are a natural extension of man's capability to use machines to assist him in this movement. But because the user begins with only partial information, he often finds it difficult to retrieve the information so easily stored at the time of initial data entry. A chronic consequence of man's partial information in interacting with databases is query failure. Query failure occurs in various forms: structured database query failure, unstructured database query failure, and natural language query failure. All database query failure is frustrating, but natural language failure can be especially insidious because it can fail by giving erroneous information to the user and the user may be completely unaware of the failure. In fact, emulating human-human communication (i.e. natural language) may be the wrong approach in attempting to improve human-database communication. This is because human-human communication is based on far more than verbal cues; it includes all the human senses vision, smell, touch, taste and sound. A better approach may be to use methods of artificial intelligence such as semantic networks and object-oriented programming to create an information sublanguage. This information sublanguage does not require the user to have knowledge of database meta-data. It has adaptive methods, flexible interaction, conceptual pattern matching and disambiguation methods. This paper shows how all of these methods must be combined into a new (i.e. beyond relational) hybrid database to strengthen the underlying structure of databases before communication with them can be improved. This paper suggests research in three directions in order to achieve the strengthened database structure: (1) building on existing foundations, relational databases; (2) building new foundations, value based semantic networks; and (3) a new interface paradigm, visual/graphic th sauri. # Table of Contents | 1. | INTRODUCTION | 1 | |----|--|-------------| | 2. | HISTORICAL CONTEXT Evolution of Database Evolution of Non-Database Areas | 3
3
7 | | 2 | THE DATABASE PROBLEM | 8 | | J. | Query Failure | 8 | | | Struct red database query failure | 8 | | | Unstructured database query failure | 9 | | | | 10 | | | Adaptive methods | 11 | | | | 11 | | | | 11 | | | | 12 | | | | 12 | | | (| 13 | | | Conceptual pattern processing | | | | Adaptive methods summary | 15 | | | Adaptive methods summary | 13 | | 4. | DATA DICHOTOMIES | 16 | | | Roots of Data:Meta-Data Dichotomy | | | | Problem of Data: Meta-Data Dichotomy | | | | Data-use:Data-design Dichotomy | 18 | | | | | | 5. | DATA INDEPENDENCE | 19 | | | Relational View Update Problems | | | | | 20 | | _ | MODELING THE WORLD | 22 | | 0. | MODELING THE WORLD | | | | The Relational Model | 22 | | | Interpretation of the relational model | 22 | | | | | | | Semantic Networks | 25 | | | Inheritance with exceptions | 20 | | | The problems of link based relationships | 20 | | | Value Based Relationships | 20 | | | Values as incasurements | 20 | | | Implicit and explicit relationships | | | | Value Based Semantic Networks | - | | | Value based semantic networks example | 30 | | | Hardware Considerations | | | | Hardware Considerations | 34 | | 7. | INCOMPLETE AND UNCERTAIN INFORMATION | 34 | | 8. | THE NEW INTERFACE PARADIGM | 25 | | 0. | Human Beings & Information Processing | | | | Leveraging the Human Synergy | 26 | | | The Road in the Sky | | | | Detabase Assess | 27 | | | Database Access | 3/ | | 9. | THE NEXT STEP Adaptive, Active Thesauri | |----|---| | | Adaptive Relational Database | | | Using today's distributed architecture | | | Exploiting the object-oriented paradigm | | | Value Based Networks and Visual Interface | | | The Fourth Database Era - The Era of General Modeling | | 0. | REFERENCES | # AN EVOLUTIONARY STEP TOWARD MORE EFFECTIVE HUMAN-DATABASE INTERACTION #### 1. INTRODUCTION Natural language comprehension has proven to be an enormously complex task. It is still far off as a day-to-day tool for effective human-database interaction. The need for a more human style of human-computer communication will not wait for some distant future development. Although interactive query and command languages have proven vastly superior to batch oriented, procedural programming languages in terms of programmer productivity, the barrier between man and his information stores remains largely unscathed. What is needed is an incremental step, an evolutionary development to fill the chasm between the existing query languages of today and the natural, human communication with computers promised for a distant tomorrow. This step would properly be filled with a cooperative, flexible, and more expressive hybrid of Data Sublanguages (such as SQL), Object-Oriented encapsulation from programming languages. semantic networks from artificial intelligence, and visual/graphical interface from man-machine studies. Where data sublanguages require precise syntax and exact matches to both the structure and content of the information store, a hybrid sublanguage would be more forgiving and helpful. The data sublanguage user must think in terms of logical data structures while a hybrid sublanguage user thinks in terms of the objects and concepts of their domain of interest. The hybrid sublanguage is the means for an information systems user to effectively and efficiently navigate and cultivate a dynamic information terrain with which he is not entirely familiar. It is not intended to convince a user that he is conversing with a computer-based agent that understands the world in a human fashion. The report begins with a look into the history and context of these proposed developments by analyzing the evolution of database through the current era. Then the problems that plague human - database interaction are analyzed and potential solutions with their limitations are considered. Lastly, a framework of research and development is sketched out to move into the next era of database. The study is flavored with several methodological principles: - examination of technologies and research traditionally inside the database area. - examination of technologies and research traditionally outside the database area, - recognition that human-database interaction runs deeper that the human-computer interface and critically involves data representation and database design methodologies, and - avoidance of a single focused orientation (e.g., domain oriented, user centered, machine based). Today's databases are the product of decades of evolution. New developments must form a natural extension of this progression if they are to be easily incorporated into mainstream computing. This report is addressed to those groups and individuals having any of the following goals/agendas/responsibilities: - transforming current databases with the next generation of technology, - solving access problems with existing databases, - developing database applications over the next decade, - developing database management systems, - planning systems with a mission critical database component, and -
conducting research in the database field. #### 2. HISTORICAL CONTEXT #### **Evolution of Database** The evolution of database can be illustrated with a time line from prehistory through the future. Prehistory is essentially the 1920's, 30's and 40's - out of which computer science as a study and a professional discipline arose. Database is a research area that emerged from the prehistory along with artificial intelligence, programming languages, software engineering, and other research areas of computer science. As shown in Figure 1, the various eras on the database historical time line are: secondary storage era, physical database era, logical database era (relational database era), and the future. Most people, whether they are from the research community, academia, the corporate world, or the press, think that the future of human interaction with database should mimic the way we interact with each other as humans. And that generally means understanding spoken and written communications in a "natural language interface." If a human wants to know something from a database, he simply asks it like he would another human (in natural language, whether typing or talking) and the database will respond with the requested information. This study will examine this premise and show why it is unlikely to ever be achieved, at least under the current state of database theory. During prehistory, database and computer science were in their infancy. Computers filled large rooms and were made of vacuum tubes, not semiconductors. But the most interesting aspects of prehistory were the users. Computers, as archaic as they were, were considered to be very friendly by the users, even though programming was generally in binary. The difference though, compared to today, is that typical users back then were John Von Neumann, father of quantum mechanics; Claude Shannon, father of information theory; and Norbert Weiner, father of cybernetics. Typical users were highly educated people, often Nobel laureates, and they had no problems interfacing with their devices. Plus the fact that the tasks they were using the machines for were fairly low level and straight forward. They were not trying to find out sophisticated conclusions from an accounting system, but rather just trying to find the results of a specific equation evaluated over a certain numerical range. Out of this prehistory (see Figure 1), it was determined at some point that there was a need for reference to data beyond that which was stored in memory of the computer. As data sets grew in size, a need developed for storing data when the power was off to avoid re-entering data for each run of the calculations. External physical devices were developed such as punched tape and Hollerith cards, magnetic tape and, eventually the most important device to the user in database, physical disk drives in which data could be accessed randomly. The tremendous advantage of the disk drive was that the database did not have to be read sequentially from the top to find the required data, rewound and the cycle repeated as in other devices (e.g. tape storage.) That was the beginning of the first real era of database, the era of secondary storage, where secondary storage is defined as anything from punched cards to on-line, random access devices. This point is chosen as the beginning of database because it was the first time functional users began to gain access to data generally throughout the organization. Superscript numbers refer to the list of references in 10. REFERENCES. Figure 1 - Database Evolution The problem with pure secondary storage devices was if the user wanted to access data on the physical storage device he needed to know exactly where it was located on the physical device. He had to refer to its physical location: what track it was on, what sector, how many inches from the beginning if it was on a magnetic tape, or where it was in a stack of punched cards. The next stage in the development of database grew out of the strong desire to refer to data independent of the location on a physical device. And it turns out the secondary storage era sowed the seeds of its own destruction because someone said, "Why must we address a physical device, why can't we have a file that is logical? Rather than knowing where our data is, why can't we just name the collection of data we desire and let some software find it physically and bring it back to us?" The era of secondary storage gave birth to something new: the concept of a file. A file is a collection of data whose physical location on secondary storage is transparent to the user. The physical location, retrieval, and other operations on the collection of data are managed by software written especially for this purpose and which is tightly coupled to the disk and computer hardware. As an example, a text file may be relocated from the outside tracks of a fixed disk drive to the inside tracks by a backup and restore procedure. Indeed at certain times in the history of a file it may not all be physically located in adjacent storage areas. The physical location of a file has no effect when a word processor is instructed to load the file into memory so that it can be edited. Although the file concept makes physical location of the file on secondary storage transparent, locality of the data within the file remains as a problem to the user. That is, the data collected within the file is structured to some extent (the minimal structuring is sequential, one data item followed by another). The need to know where data resides on a physical device is replaced by the need to know its logical position within the file. Physical navigation is replaced by logical navigation. Fo find the data sought may require positioning a pointer at the logical beginning of the file and sequentially navigating through it until the desired data are encountered. The amount of structure of a file varies across a continuum - from a simple sequence of characters as in the most basic text file (relatively unstructured) to the opposite extreme, as in a file of identically structured records, each record consisting of predefined fields of data, some numeric, some alpha, others binary (highly structured). Figure 2 below conveys this general difference.² Figure 2 - Unstructured vs. Structured Database The polygon on the left is not the blob, even though it has been known to eat up large sums of money, time and patience. It represents an unstructured database. On the right is a structured database, depicted by a table of records and fields. That is the contrast between structured and unstructured file storage. Structured files are files where the meta-data of the data model must be predefined and the data filtered into it. Unstructured files have a mass of text or numbers or statistics and it must be navigated with little or no guidance. Sometimes unstructured files are a lot richer. An example of this is a literature collection containing articles of professional interest. This collection is an extremely rich source of information; but one pays the price for having richness in the ability to search the database and retrieve desired information. Because both storage and retrieval of the information rely on the structure of English and the knowledge humans have in their brains when they read it, finding requested information is difficult and slow. The database needs a human being to understand it. On the other hand, structured data have been filtered and parsed into various meaningful units, fields. The structure is so finely broken up it has only limited meaning and this meaning is well defined. Precisely because structured data has been designed with limited meaning, machine manipulation and interpretation are feasible.⁴ As the file concept matured, files were grouped together and put into an organizational structure. So files grew up, so to speak, and matured into the concept of a physical database containing several related files linked together.⁵ As an example, take a file of departments and a file of employees. These two files might be put into a hierarchical database with pointers from one file to the other. The file for department has information such as the department number, the department name, and an employee number for the person who is the manager. It would also have pointers to records of information in the employees file. Each of these records would be identically structured with an employee number, a last name, first name, address, etc. Access to all of those individual employees cannot be gained directly through the employees file. The department file must first be traversed to locate a department, then follow its pointers down to find out what employees were there. In other words, an employee could not be accessed directly, but only through his department. The physical access path had to be followed. The paths were physical because, although the pointers were unseen, they were located in one file and pointing to locations in other files. It was necessary to navigate both between files and within files to locate data. Simple requests for data required lengthy programs for retrieval of the data. Physical databases had offspring too. Physical databases gave rise to the notion of a logical database. The motivation for logical databases was to gain access to data without explicitly following the physical path. In the context of the employee example, why can't the employee data be accessed without passing through the departments file? Ted Codd, father of the relational database model, developed the notion of a logical database and developed the theory of logical databases on a rigorous mathematical foundation. In a relational database, software handles the access paths and navigation, almost transparently to the user, but problems still exist. For example, the user must have knowledge of the structure definition of the database (the meta-data) in order to effectively
use the database. Logical database is maturing too. In 1988, fully relational databases are appearing in the marketplace. As logical database is maturing, the question is, "What kind of offspring is it going to give rise to?" Actually, that's a question of "What do we want it to give rise to?" So, there are some question marks. What's going to be the new infant? What's it going to mature into when it gets a little older? In the sections that follow, these questions will be addressed and a radically new database model will be proposed that allows for innovative human-database interaction. #### Evolution of Usability This evolution, if examined, has not really given rise to more powerful or faster tools. Today, operations with the latest fifth generation database management system are not going to be any faster than if the old software was running on the latest hardware. Performance will not be significantly less than the latest fifth generation software. In fact, because the old generation software was finely tuned to the application by clever programmers, more performance is likely. So the evolution of database does not represent an evolution of greater power or speed. The fascinating aspect is that it represents an evolution of usability and more effective user interaction. In the secondary storage era, databases were addressed at a very low level and it took someone like a Nobel laureate, or someone very intelligent and very capable, to do it (over long periods of time). Moving to the era of files and physical databases, it became much easier. Programmers could access data. They did require training and had to be expert at what they were doing. But they didn't have to be a Nobel laureate. And now as logical database/relational era evolves, people claim that anybody can access data. Of course, that's not quite true yet. Limited natural language interfaces - Natural Language Interface, Intellect, Clout - help but they have serious inherent deficiencies. They are making it easier and further removed from the physical databases underlie it all. It is important to note that this evolution of database is really the evolution of human computer interaction to provide better and more effective interaction, not speed and power from a software standpoint. #### Evolution of Non-Database Areas As noted previously, prehistory spawned many areas of computer science research. Examples include: artificial intelligence, software engineering, programming languages, and many more. In early database development, these disciplines had no impact on the database evolution. These disciplines are now impacting database development as computer science it self emerges as a mature discipline. In addition there are other scientific disciplines outside computer science which are impacting database design. These include design, development, and management methodologies from the engineering world, theories from cognitive science, and requirements from application areas (e.g. iterative design methods.)9 Programming languages followed a similar and converging evolution. They started at the physical level where the user physically programmed individual logic circuits. They moved up to the level of assembly language where machine instructions were addressed in a specific but still very low level programming language. They then moved up to third generation programming languages such as "C", Basic, Fortran and Cobol, where the programmer dealt with a logical machine, not the real machine, making programs more easily understood. Now, database and programming languages are merging into fourth and fifth generation languages which are even further removed from the machine. That course is: let's get further and further from the real hardware and let us interact instead with a virtual machine. Although database has evolved in near isolation from the other disciplines, continued evolution should be far more integrated with the rest of the world. #### 3. THE DATABASE PROBLEM #### Query Failure It's important to consider the purpose of databases and why humans want to interact with them. They know something the human doesn't know, or he once knew and forgot. Humans have limited ability to store vast specific detail about entities of his world. Therefore he is almost always working with partial information. He would like to get from a state of having partial information to having full information. But because he has only partial information it's not easy to pinpoint where the information is and how to get to it. This is the problem. Before something can be found, it must already be known. A chronic consequence of the problem is query failure. Three examples of query failure will be examined: structured data, unstructured data, and natural language access methods.¹⁰ #### Structured database query failure Looking first at a structured query example using an employees table and structured query language (SQL). The database has an employees table with columns as shown in Figure 3: | EMPLOYEES | | | | | | | |-----------|--------|-----|----------------|-----------|------------|---| | Emp_Num | Salary | Age | Department_Num | Last_Name | First_Name | , | Figure 3 - Employees Table Assume the user wants to find all the employees aged 25 years or younger in Department 2 that earn more than \$35,000 a year. Write the query as shown below: (No particular database language is used) | SQL> | Select Emp_Num, Last_Name from employees | |------|--| |] | where salary > 35000 | | | and age < = 25 | | | and Department_Num = 2; | What if the system responds as follows: 0 rows selected SQL> What does that mean? Well, obviously it means there are no employees in Department 2 whose salaries are greater than \$35,000 and 25 years old or younger. But the real question is how to interpret the negative response. Does it mean that no one less than 25 years of age has been able to be promoted rapidly enough in order to earn more than \$35,000? A second query is formulated by revising the age limitation upward and leaving the rest of the query alone. This is a standard strategy in solving query failure: change one element of the query and see what happens. The second version of the query is: Once again a negative response is obtained: 0 records selected SQL> Try reducing the salary limitation: SOL> ...salary > 30000 and age < 30 Yet again: 0 records selected SOL> Variations of the query could be continued until exhaustion of the user. He eventually may give up. Or, he may finally discover there is no Department 2. He could have queried on Department 2 forever and never found a positive response. Or he might find that Department 2 was Sales and all employees there are on strict commission. They don't earn a salary. Unfortunately the problem would not be identified by the database for the user. This query, as so many queries, has failed. In the case above, if the user is a naive user and doesn't know too much about the company and the data, he will have to do a lot of work to overcome the query failure - even with just one table of data, not hundreds or thousands of tables. To move between a state of ignorance to some state of knowledge, from having partial information to complete information additional information is required (e.g. knowledge of meta-data.) Query failure happens because the database system has not helped you in progressing from partial information to complete information. The database is not acting in a cooperative or adaptive manner. It insists the user know in advance the information he wants to find and the manner in which the database knows it. Only then can a user ask the database for data and obtain positive results right away. That defeats the purpose of the database and places barriers between many users and their data. Even in the era of the fully relational database, which is just dawning even now, query failure is a significant problem. #### Unstructured database query failure Medline is a very large unstructured database which has medical information for doctors. This is a very large database and browsing is virtually impossible. It would be as easy to walk around a large university library browsing to find the book you want if the books were all in a heap on the floor. Not very helpful. A study was done in which queries were issued to the Medline system. A doctor, untrained in Medline, and a librarian, trained in the on-line information system for Medline, were utilized in the study. The doctor told the librarian what he wanted, the librarian formulated queries to the system. In querying the system, only 20% of what was actually in the database and relevant to the query was returned. In addition, 20% of the responses were not on target with the query. The result is four times as much information remains in the database as was returned. Given that only 80% of the return was useful, only 16% of the useful information was found. That's another instance of query failure. Now you can ask why does it happen? Well, first you do not have a human being browsing the entire database, reading each journal to answer a particular query. The database had to be indexed in some fashion. Perhaps through keywords or abstracts. The people who made those abstracts or defined those keywords did not have this particular doctor's query in mind. And perhaps additional knowledge came to light after the journals and periodicals were indexed. And as a result, the system only found a small fraction of the information that was available. Is this important? The reason for the existence of databases is to answer queries. If they can't do it they are not serving their purpose so it certainly is significant and important. ## Natural language query failure Can natural language help here? The authors attended a demonstration of a recent natural language product currently being sold as a front end to the Ingress database manager. The name of the
product was Natural Language Interface (NLI.) A database in Ingres that had employees, employee numbers, their salaries and some other information in a table was used in the demonstration. A query was issued in natural language using NLI. The query was: "What is the average salary for employees in the shipping department?" The response to the query was: "Average Salary = \$25,000". But several questions immediately come to mind when an average salary is computed (not to mention the harassment of typing a lengthy query.) For example: what was the denominator one divided by to get the average? That is, how many employees were used to compute the average? What was the range of the salaries used in the computation? Was it one very small salary and one very large salary which gives a totally meaningless average? Or was it 35 different individuals with salaries very closely clustered together? Different interpretations of the average salary are inferred based on the dispersion and the number of the salaries used for computation. When the queries suggested above were made into the database, multiple and different responses were returned. Ultimately, it was discovered that the average given in the original response was not even correct! The query failed because of ambiguity. There was no indication of a problem when the original response was given. The user had no indication the query had failed but he had been given incorrect information. This is an example of an extremely dangerous and insidious form of query failure. Instead of the database saying it's unable to answer, it answers with erroneous information. And the user was given no indication of a problem with the query! The queries continued into this same database. The example question: NLI> "Is Jeremy rich?" The system responded, NLL "Jeremy is rich." But next, the query was made with "rich" having the double meaning of the name of an entity and the concept of wealth. How does one interpret this inside the database context? As a rule, natural language systems can not assign multiple meanings to the same term. And, therefore, the query: #### NLI> "Is Rich rich?" failed. NLI couldn't handle the multiple meanings inherent in homonyms (words that sound alike but have different meanings) even though the database did have information on salary for all the employees, including Rich. The system would not allow assignment of a wealth meaning to "rich" (salary greater than \$50,000 a year) and simultaneously the meaning of an entity contained in the database (the individual named Rich). This was a significant problem with NLI and the system gave no help at all when it failed.¹² #### Adaptive methods What technologies, methods, philosophies, etc. are available for addressing these database problems? What is needed is an adaptive component in the database. Adaptive in that it can take what the user knows about the database, its structure and content and match to what the database knows and return the best possible answers. There are a number of adaptive methods available and these are discussed in the following paragraphs.¹³ #### Pattern matching At the lowest level is character pattern matching. One possible source of query failure occurs when a typographical error occurs in the query. The database query parser doesn't understand the query. If there is a character pattern matching component in the database query parser it could give provide possible alternatives. For example, suppose a query into a database of cars is: I am looking for a porsh. The database should respond with: I don't understand porsh. Do you mean a Porshe? If it can't do that, it's not helping the user get from his state of partial information to a state of more complete information. Spelling checkers are generally available today and adaptive pattern matching algorithms exist which can be used to give spelling support. Paradox from Ansa Software, for example, provides some of this kind of assistance. #### Disambiguation A step up the adaptive methods ladder from character pattern matching is disambiguation. Reconsider the query Is Rich rich? The system must disambiguate the double meaning of "rich" in the query. The first use is as the name of an employee in the context of the employees table and the second is a question about the wealth of the employee Rich. This is much more complex effort because not only does the program code need to disambiguate the meaning of the terms, it must have information and knowledge about what they could mean in different contexts. This implies the existence of a sophisticated thesaurus and algorithms to do the disambiguation. What does this mean for a database? In order to get adaptive interactions that include disambiguation, the structure of the database needs to be sufficiently strong so that one term can have many meanings. And it must have many meanings in a form that the database itself can use to resolve the ambiguity. In other words, in order to get an interaction with the database to be more friendly and effective the underlying structure of the database needs redesign. The existing database design model is not sufficiently robust to simply put a front end processor on it and obtain the desired results.¹⁴ A lot of marketing people and researchers want you to think that you can take an intelligent interface and throw it on top of a stupid database and have an effective interaction. But effective interaction isn't just intelligent interface. It needs a foundation down undemeath to support it. The failure of the NLI query cited above illustrates that in order to disambiguate the system needs a sufficiently strong foundation in the database to express multiple meanings for terms so the database can do the disambiguation. Another new product on the market is Lotus Agenda. Lotus Agenda lies somewhere between structured and unstructured in that the user doesn't have to predefine a structure, but Agenda internally creates something akin to fields and records. It does pattern matching to the extent that if the user is doing something for Sue it will match on the word Sue and pull up everything it knows about Sue. It does not do disambiguation. If there are two people named Sue in the database, the last name is required or the query will fail. Or, worse yet, don't ask to sue your insurance company! 15 #### Relativism The next area of adaptivity is relativism, a more abstract form of disambiguation. More abstract in that the multiple meanings are related. An example of relativism is the term marriage. From different perspectives the meaning is different. Consider marriage from the point of view of the catering company. To them a marriage is an event they have to schedule. In the eyes of the government, it's a legal entity requiring a license and an entry in the database of vital statistics. And lastly consider a marriage in the eyes of the husband and wife who consider it a relationship. So marriage is an event, an entity, and a relationship depending on perspective. Relativism, like homonyms, must be disambiguated. Relational database and extended relational database such as Codd's Relational Model Tasmania (RM/T) cannot deal with this problem. Only the most advanced artificial intelligence formalisms such as semantic networks can represent something like this. To overcome the database problem where relativism is involved requires a representational formalism that is very robust. Current database models simply do not have the foundation to disambiguate relativism. #### Presuppositional analysis Presuppositional analysis was created by a number of people at about the same time in the late 70s. It's ironic that one of those people later happened to be the head of Research and Development for Lotus Corporation while they were developing Agenda and yet Agenda has no presuppositional analysis in it.¹⁶ Presuppositional analysis asks "If you say something or ask a question what does that question presuppose?". For example, if the question Which employees in the company less than 25 years old earn more than \$35,000 and are in department 2? Almost unconsciously, the user pre supposes a number of things by this query: there is a Department 2, the company has employees, the employees in Department 2 have earnings, and the employees have ages. The thrust of presuppositional analysis is when a query fails, arrange the presuppositions into a hierarchy. The query is a massive, complex presupposition which can be decomposed into components. For example, employees with salaries in Department 2 pre supposes the existence of a Department 2, the existence of employees and the concept of salary (or possibly commissions.) The existence of Department 2 pre-supposes the existence of a company. In this way a hierarchy is created with each stage less and less specific. If the system can use presuppositional analysis it can determine presuppositions and when a query fails it can start going down the hierarchy to find the presupposition that failed. Recalling the query failure in the employee example given above, presuppositional analysis would determine the faulty presupposition of the existence of a Department 2. The system could then inform the user of the problem with the query and even explain why it failed. A feature of presuppositional analysis in its basic form is that it requires no special foundation underneath the front-end. It has been implemented on top of semi-relational databases. This feature is achieved by placing tremendous demands on hardware processing power while making minimal use of the underlying database structure. Presuppositions are identified and hierarchically ordered syntactically. By parsing a query by syntax, presuppositional analysis aims to roughly identify what's wrong with the user's query; it does not address the more positive problem of assisting the user in formulating a new and correct query. This is not the ideal way of helping a user traverse the
distance between partial information and complete information. #### Conceptual pattern processing A step beyond presuppositional analysis is proposed by the authors: conceptual pattern processing. Conceptual pattern processing does not seek to inform the user of errors wrong in his query like pre suppositional analysis but rather it assumes the user is asking for valid data. Conceptual pattern processing therefore uses information in the database to discover data that best meets the requested data. In other words, it looks at the syntax of the query, the structure of the database and the semantic content of the query simultaneously to determine suggested lines of future queries.¹⁷ Rather than only looking for the syntactic component of a query that fails, a subregion of the database that comes closest to answering your query is sought. How is closeness measured? By examining the meaning of the terms in the query - the concepts the terms refer to given the overall context. Thus the analysis looks at conceptual closeness.¹⁸ The result of conceptual pattern processing may not be able to derive a single closest solution. There might be many and it would show all of them and allow the user examine the trade offs. He would know his options. Conceptual pattern processing takes an optimistic attitude rather than a pessimistic attitude toward query failure telling the user about success rather than failure. For example, extending the earlier example of structured query failure and considering the case where Department Number = 2 exists and is sales (with sales people earning commission only), the system, enhanced with conceptual pattern processing might respond: There are no records which meet your request exactly. You may now - (1) Cancel your query (2) Edit your query (3) Let me examine the database and identify rows that are closest to meeting your request. If you now choose (3) and continue the system might respond as: I have identified 2 distinct groups of rows from employees that are closest to meeting your request. Their descriptions follow. Choose the group you would like returned. - (1) Select Emp_Num, Last_Name from Employees where Salary > 35000 and Age = 25 and Department Num < > 24 - (2) Select Emp_Num, Last_Name from Sales_People, Employees where Sales_People.Emp_Num = Employees.Emp_Num and Sales_People.Commission > 35000 and Age < = 25 and Department Num = 2; the user doesn't know what trade offs he is willing to make until he knows what trade offs are available. And therefore it doesn't require prioritization of the query to make one attribute more important than another. Conceptual pattern processing lets the user know what the choices are. Currently, conceptual pattern processing requires a large amount of intelligence in the system. Humans must tediously enter that intelligence into the system; however, it does lead to more effective interaction as demonstrated by the prototype system Proto Atlas. Future developments in neural network systems that support self organization by the system should simplify this knowledge acquisition problem and support faster measurements of conceptual closeness. #### Flexibility Another problem at the interaction level is the problem of flexibility versus inflexibility. Database systems require that you specify references to things you want the way they want you to. And generally that's textual by a certain data type. In the employee example given above, if the user wants a certain employee's name he may enter their number. This number must be specified exactly. If it is specified with extra blanks or hyphens the system is not going acknowledge the query properly. In fact, the query probably won't make it all the way to query failure. It won't even be processed as a query because of parser failure. Beyond this the user must tell the database something about the data he is requesting in the query. For example, he can't just say: Tell me everything about John Doe. Rather, he must specify the fields requested: "Tell me the salary and age of the employee in the employee table whose first name is 'John' and whose last name is 'Doe'". The user must know the structure of the database. He can get to everything but he has to know the names of the columns and he has to specify the data correctly, enclose it in quote marks (Single quotes not double quotes), spelled correctly.... It's not flexible. Additionally, he can't say: Show me someone like John Doe but who's a little bit older. The system requires very formal communication. The user also has to make proper references by direct identifiers that the system already understands and has been programmed to understand. He cannot use analogies, metaphors, or descriptions. On a more difficult plain, he can't simply point to a physical object and request the system to tell him everything about that object. He can't use any visual or other sensorial references because the system is primarily inflexible. How can the problem of flexibility be attacked? It requires underlying changes to the structure of the database. It requires a form that is as expressive as the world is varied. #### Adaptive methods summary Simple character pattern recognition to address spelling errors and basic pre suppositional analysis are the only processes giving adaptive and flexible behavior to a database system that do not require substantial changes to the underlying structure of the database. Disambiguation, relativism and conceptual pattern processing all require structural changes. Addressing the problem of flexibility also requires substantive changes in the structural design of databases. The result is when it comes to making databases more adaptive and flexible and to making significant strides in effective human-database interaction, looking only at the interface is insufficient. There will have to be significant changes to the underlying structure of the database itself.²⁰ You can train a monkey to be real polite but he's not going to be very informative. You haven't changed anything by teaching him a friendly grin. He can't tell you anymore than he knows. And that's the problem with the attitude that "We can dump an intelligent interface on top of data that doesn't have very much knowledge".²¹ #### 4. DATA DICHOTOMIES The data:meta-data and the data-use:data-design dichotomies are major limitations of current database technology for developing effective user interaction interfaces. These limitations are a direct result of the fact that data models are representations of data. The data are representations of the physical world. Therefore one is modeling a model rather than modeling the real entity. The relational model is the relational model of data. The user is utilizing sophisticated query tools but is interacting with simple, primitive data. The same data that's on the physical devices. The user just has a more elegant, higher level interface to it. They are not dealing with a high level of the world, they are not dealing with concepts.²² The database designer had to come into the company, look around, use his mental faculties and say, "There are employees. There are departments. There are relationships." He did the conceptualization. And as a second step he figured out the entity types that were necessary to organize the data for automation. This process is named data modeling. There are people who have a high level of expertise in data modeling, which includes designing schemas. This is not a trivial task." #### Roots of Data:Meta-Data Dichotomy The difference between the structured and unstructured databases is quite important. A good example of the structured is corporate management information systems. An unstructured example is ISARS, Information Storage and Retrieval Systems. A good example of an ISAR is the library. You are storing documents, you want to retrieve documents. That is your primary task. That is what you are interested in doing. How do you do that? Figure 4 - World Modeling vs. Data Modeling ISARS is a collection of documents, books, journals, etc. Eventually, the collection gets too big and overwhelming to deal with directly. Simplification becomes necessary. We need to deal with something similar but not as hard to deal with. A model of the collection is created and the model is in a form that is much easier to deal with. Instead of a big heavy book, there is a small synopsis on an index card. So in a simple case, the model of the collection of documents might be a card catalog. If you want to find a book you look through the model. You manipulate the model. You do a query on the model rather than going through the entire collection of books. You find a reference to what you want and then you go back to the collection of books and check out the real one. Modeling is a representation that compresses space and/or time. In the card catalog a large library spread out over a large space is collapsed and made nonlinear. One can browse through books by browsing the card catalog. You can go from one document on one side of the library to another document on the other side by going from one card to the next.²⁴ The truer the model is to the collection, the more you can do in the model and the less you have to do in the collection. If the model doesn't give good descriptions of the books, you are going to have to keep going back to the real library and read through real books and then go back to the model with additional constraints. But what happened in the structured database management world? Originally there was a collection: employees, departments, customers. But that is not what got modeled because the company started collecting data on its employees, departments and customers. The data started getting out of hand and became very difficult to deal with. Whether it was in file cabinets, manuals, old style spread sheets on paper, or ledger books. Next came management information systems and database management which created a
data model. The data model is not just one step removed (as was the information storage and retrieval system) from the collection, but two steps removed. The data was a representation for the real thing, the employees, departments and customers. The data model was a model of the data, not of the domain. The model of the data is called meta data. On one hand, information storage and retrieval systems did something good. It didn't introduce meta data. It didn't introduce data into the system then start modeling it. It modeled the real thing. On the other hand, it did something bad. It hasn't progressed very far. It's really still stuck back in the physical database era. It hasn't progressed into the logical state yet. It's still lagging behind. Database management systems, on the other hand, did introduce this extra layer of meta data and as a result, more highly evolved technology of logical database systems was needed.¹⁵ #### Problem of Data: Meta-Data Dichotomy The data:meta-data dichotomy is the distinction between the values in the database and the structure of the database. Values in the database change often. The database management system makes it easy to effect the changes. In contrast, meta-data are very difficult to change. Is this distinction important? Meta-data concepts are a blessing and a curse. Its logical development permits simple and powerful human-database interaction. On the other hand, because changing the meta-data and the data model of the business enterprise is so difficult, meta-data are revised only under the most extreme circumstances. Consider the following example of a database management system. A company determines it needs a database management system and uses data modelers to design the database. The model designed by the modelers includes an employee table in the database with associated meta-data appropriate for the firm. Suppose the company's circumstances change and it now needs contractors, but the original data model is not designed to handle contractor personnel. How is this changed? It's not like saying John Doe was promoted so change his department and change his salary in one place. Meta data can be changed only by unloading all the company data, rethinking the data model, creating a new table type and re-populating it. And, of course, the system will be down while the changes are made. Often these types of changes are postponed until a "convenient time" which never arrives leaving the database in a state of patches and workarounds.²⁶ ## Data-use:Data-design Dichotomy When the distinction between meta data and data was created, a new distinction between the use and design of data was also enforced. Down at the data level, there are those who use, manipulate and maintain the data: the system users. And at a higher level are those who use, manipulate and maintain the meta data: the data modelers, systems analysts, database administrators, and data administrators. Most companies now have a Chief Information Officer (CIO) on a par with the Chief Financial Officer (CFO). A caste system has been created based on how the database is manipulated. Some people massage meta data while other people massage data. They are very separated, creating all sorts of problems for both communities in using the database. It must be remembered in talking about human-database interaction that data modelers as well as end users are accessing the data. Not only do end users have difficulty and lose time in querying the database, but data modelers, systems analysts, programmers, etc. lose productivity when they must struggle with knowledge (or the lack thereof) of meta-data. In most instances, those talking about natural language interfaces are referring to the end users. Rarely is the developer included. Any new paradigm must also address the programmer productivity problem, either from the standpoint of making it easier to access the meta-data or making programming more efficient. So, far the programming issue has barely been addressed. This paper offers some suggestions in this regard in the last section of the paper.²⁸ #### 5. DATA INDEPENDENCE Returning to the time line of the evolution of database, Codd's main jump with the Relational Model was to go from physical to logical. Independence was an important aspect of the relational model. Physical independence means that the physical location in a database is irrelevant to the user. Tables can be reorganized to reclaim lost performance. It doesn't matter to the user. Back in the physical era it did matter because suddenly users wouldn't find what they were looking for where they expected to find it. Now users are addressing a virtual database, a logical one. What happens underneath it on the physical level doesn't matter. But what happens if the data model is revised to combine the salesmen and employees tables to reduce system complexity. Suddenly all the applications that were written for those specific tables don't work because they addressed the logical table. They were dependent on what takes place on the logical level and now they won't work anymore. Codd added a mechanism called a view definition. Views are virtual tables. So if you have an employee's table you create a view that's just like it and all your applications address the view. If suddenly two tables are compressed into one, two view definitions can be created. One of the views would create a table that looks like the old employees table. The other view would create a table that looks like the old salesmen table. Both views would come from the new employees table. The applications programs would then run unaffected. But only if the applications were only doing queries. Unfortunately the view definitions are only partial. It's very hard to update the view. Most file maintenance operations are not permitted in views and, in fact, theoretical issues of updating views have not even been resolved. The primary problem is ambiguity.²⁹ #### Relational View Update Problems Maintenance of tables through views can create problems of ambiguity. Consider the following example. Suppose there are two real tables of departments and employees as shown in Figure 5. There are several employees in Department 2 but only one in Department 1. A view is created called emp_dept relational view. Emp_dept joins department and employee tables showing which employees are assigned to each department. Assume an update is made to the emp_dept view to delete employee 3008 in Department 1. The following command is issued to emp_dept: Delete employee 3008 What should the view do? Obviously employee 3008 is deleted in the employee table? This is clear. But what happens in the department table? Since employee was the only employee in Department 1, is that department also deleted? The situation is ambiguous making the table not updatable or deletable through the view Emp_Dept. So what the view does now is respond: You can't update me. #### Adaptive Layer Around Tables Adaptive layers could be used to resolve update ambiguities. Consider putting an adaptive layer around relational database structures. Adaptive mechanisms should be used to resolve update ambiguities on views. Ontinuing the example, if there were no specific rules in the adaptive system it might have to come back to the user and say: I don't know what to do. Do you want me to delete the department or not? | EMP_DEPT RELATIONAL VIEW | | | | | |--------------------------|----------------|-----------------|--|--| | Emp Num | Department_Num | Department Name | | | | 3005 | | Sales | | | | 3006 | 2 | Sales | | | | 3007 | 2 | Sales | | | | 3008 | 1 | R&D | | | | EMPLOYEE RELATIONAL TABLE | | | | |---------------------------|----------------|--|--| | Emp_Num | Department_Num | | | | 3005 | 22 | | | | 3006 | 2 | | | | 3007 | 2 | | | | 3008 | 11 | | | | DEPARTMENT RELATIONAL TABLE | | |-----------------------------|-----------------| | Department_Num | Department_Name | | 1 2 | R&D
Sales | | | | Figure 5 - Relational View Updates But it wouldn't say: You can't update me. Like it does today. Or the database developer could have foreseen such a possibility and when they developed the application with this special kind of view they inserted a rule that said: In the event that one of the rows in emp_dept is deleted and there's only one corresponding row left in departments, keep it but log a message to this effect and send mail to the appropriate manager telling him this department has no employees. The relational database was supposed to have logical independence, but did not. With adaptive layering around tables, technology can bring to the relational database something that it was supposed to have to begin with. In going from the physical database era to the logical, physical independence was achieved. An adaptive layer combined with these special kinds of disambiguating views on top of the relational model would be getting close to achieving logical independence. Something that Codd wanted to achieve but hasn't. Is this a signal of a new era on the time line of the evolution of database? The time line went from physical database that had no physical independence to logical ones that had physical independence. Perhaps this is the beginnings of a new database system, one that has true logical independence. Relational database developers still have not achieved complete logical independence. Consider this. Physical independence is a two sided coin. One side enables the DBA to reorganize the physical level without impacting the users or existing applications. The other side enables users to address the database without knowledge of any physical details. Logical independence should also have two sides. The adaptive views discussed above enable the developer to reorganize the logical level of the database design without impacting users or applications (providing the developer makes appropriate adjustments to adaptive view definitions). But the second side of
logical independence is absent - the user must still know the logical details of the database to use it - its specific structure and content. The kind of adaptivity we discussed first (e.g., conceptual pattern processing) can deliver this side of logical independence - but only if the database supports the adaptive mechanisms with thorough knowledge of the application domain and provides this knowledge in a flexible form that is useful to the adaptive mechanisms. Consideration will be given to what it will take to represent this real world knowledge in the following sections of the paper. #### 6. MODELING THE WORLD #### The Relational Model How appropriate are current database systems for modeling more than just data? To answer this we begin by returning to relational database and considering just what its elements mean.³¹ #### Interpretation of the relational model A serious deficiency in the relational model is the absence of a type hierarchy. The relational model consists of just tables with rows and columns with an interpretation given as to what the tables, rows and columns are. The table as a whole is considered an entity type. So you might have employee entity type versus the department entity type or some other type. And some entities can actually be a relationship or an event. But they are considered to be entity types as well. If you happen to have employees and there are different kinds of employees - engineers, managers and sales people - they all have to go in one table. There's no way of saying that different kinds of employees have special qualities about them. They all go in one place. Each row is considered an actual entity and columns are interpreted as properties or attributes. In extensions to the relational model (such as RM/T for Relational Model/Tasmania, where Codd introduced it in a database conference), it's possible to create a table with an hierarchy of types. For example, there could be an entity type for employees, managers, engineers, and sales people.³² The main employees' table could have columns in it, the attributes of each employee. The other tables such as managers, engineers, and sales would be subtypes of the employee table. As shown in Figure 6, arrows drawn to employees from managers, engineers and sales show the hierarchical relationship. The subset mark denotes subtype relationships. For example, managers are a subtype of employee; or employees are a supertype of managers. This is more convenient because columns (or attributes) in the sales table can be created for commission or commission percent. Figure 6 - Employees: Subtypes and Supertypes In the managers table, columns for rank, or department managed could be created. Thus, the appropriate attributes can be distributed only where they are needed and not where they don't belong (as in tracking commission for managers). But there is a problem with this scenario. A different example illustrates this in the following section. #### Lack of true inheritance in the relational model Inheritance, as implemented in the relational model, requires the repetition of values for the inherited attributes. For example, consider the set of tables shown in Figure 7. There is one table for organisms. Below organisms, there is a subtype for animals. Below animals, there is a subtype for primates and below that a subtype for humans. Take a property such as metabolism. It so happens that every human being has a metabolism based on respiration. That happens to be true of humans but it's also true of primates. And, in fact, it's true of all animals. Although it's not true of plants which use photosynthesis. Figure 7 - Organisms: Subtypes and Supertypes As shown, these have been placed in a hierarchy of types and all are tables. It's unfortunate but, for every row in the humans table, RM/T requires a row in primates, a row in animals, and a row in organisms. Under organisms there's a column type named metabolism with the value "respiration" for every row of each animal. That value must be repeated for every animal and every human being. The model will not allow us to designate that animals respirate in order to produce energy from food and have that property inherited by all its subtypes. This creates a tremendous amount of redundant information in the tables.³³ The rather rudimentary method of inheritance illustrated above is ingrained in the relational model. Well, you can say, "So what? We'll have the computer repeat the values for us transparently so it doesn't take up a human beings time." There are two problems with this. Problem 1: If we're going to use adaptive mechanisms we need a more efficient form of assigning properties. Remember, we need to have numerous terms that have multiple meanings throughout this whole hierarchy. Problem 2: Very rarely can you classify things (that's the goal here), without exceptions popping up, and this is a lethal limitation of the relational approach. ## Exceptions are forbidden in the relational model Consider another type hierarchy with grey things, elephants, and royal elephants from Touretzky. As shown in Figure 8, elephants are grey things and royal elephants are elephants. There's a problem though, royal elephants are not grey, royal elephants are white. Now, according to Codd, royal elephants would be a subtype of elephant and elephants would be a subtype of grey things and Clyde would be represented by a row in royal elephants, hence he must also have a row in elephants and a row in grey things. But Clyde is really a white royal elephant. So the relational model even in its maximally extended form cannot allow for this exception. Figure 8 - The Exceptions Problem in Database Another formalism is needed which allows for typing and subtyping but doesn't require storage of redundant information as illustrated in the human being example above, e.g. every human being in an organism table has to have respiration as their digestion system and energy producing mechanism. A completely different form is needed, one that has representation of exceptions as a simple, natural extension. Artificial intelligence was mentioned earlier as a major topic of prehistory that has developed along a path independent of database research. There are several areas of artificial intelligence that can be useful if applied to a new model of database management.³⁵ #### Semantic Networks Semantic networks have long been a major topic in the artificial intelligence community as a method for showing type, supertype and subtype relationships through nodes, links and an inheritance mechanism. The definition of semantic is meaningful, or having meaning. The definition of network is a certain mathematical structure of nodes and links. Nodes are repositories of an abstraction from the model and links are arbitrary single line connections between nodes. Networks are a very general idea and there are numerous types. The kind of network used in a semantic network is a directed acyclic graph (DAG.) Directed means the nodes connected by the links are assigned a direction. They point from one node to another node in a specific way that remains unchanged for the life of the model. Acyclic means there are no closed paths in the network, that is, you cannot start at some node in the network and return to the starting point without lifting your pencil from the paper. A graph is a very general idea in mathematics which simply means any structure formed by nodes and links (not just the familiar x-y plots.) A DAG can have a visual (see Figure 9) representation of the nodes and links. The visual representation is optional (but very useful for human understanding) because the DAG can be represented in various mathematical forms, e.g. matrices. This last property of DAGs make them especially useful for modeling, because the mathematical representations can be manipulated by computers, hence their popularity.³⁴ Inheritance in a semantic network is defined in such a way that properties (attributes) of a higher level object do not have to be repeated in lower level objects. These inheritance characteristics are represented by the directed links (also called arcs) between the nodes in the network. Links are given names such as "is-a" and "a kind of" (ako) showing the direction of inheritance. A detailed discussion of inheritance is beyond the scope of this paper. #### Inheritance with exceptions The semantic network can represent inheritance with exceptions as a natural extension of its form. Reconsider the elephant example shown in Figure 9 below as a semantic network representation. There is a node for grey things, another one for elephants, and a link denoting elephants are a kind of (ako) grey thing and Clyde is shown as a kind of elephant. Furthermore, royal elephants are shown which are a kind of elephant and Clyde is shown as a royal elephant. Royal elephants are elephants but they are not grey. The addition of an "is not a" link from Clyde to grey thing makes Clyde an exception to the property grey thing. But how do you tell which path is the inheritance path?³⁷ David Touretzky developed the algorithm of inferential distance ordering to determine the inheritance path in cases illustrated by Figure 9. For example, the distance of inferring that Clyde is not a grey thing along one path is 1. One link away. The distance of inferring that Clyde is a grey thing along another inference path, is 2 (two links away.) Inheritance is defined along the inference path with the shortest inferential distance order. Clyde is inferred not to be grey because that inference has the shortest path.³⁶ Figure 9 - Inheritance with Exceptions There are examples, of course, where the inference isn't clear. Consider the example shown in Figure 10. As shown there is a semantic network of quakers, republicans, pacifists, and nonpacifists. Quakers are a kind of pacifist, republicans are a kind of nonpacifist. Nixon is a republican. Is he pacifist or nonpacifist?
Notice the unique difference here between these two examples: the elephants and Nixon. In the elephants example: if you consider elephants, there are two paths you can follow away from elephants to things that are more specific. You can go from elephants to a subclass, royal elephants, or you can go from elephants to a specific instance of an elephant, Clyde. But in Figure 10, Nixon inherits properties from two entirely different nodes. When an object inherits properties from multiple parents, it is called multiple inheritance. In this example, Nixon inherits properties from being a republican and he inherits properties from being a quaker. In other words, in multiple inheritance a single node (Nixon) has multiple parents (republicans, quakers.) If the inferential distance ordering algorithm is applied to the example of Nixon, the same number of inferential steps to the inference that he is both a pacifist and a non pacifist. In this case inference difference leads to ambiguity, but at least the network accurately determines the ambiguity and fails gracefully. This then defines a viable method for handling exceptions. Figure 10 - Ambiguous Inheritance Inheritance and exceptions handling in semantic networks are much superior to the relational model, because in order to say that everyone has respiration as their method of producing energy you only have to attach it one place, the highest category it belongs to. In the organism example that would be to animal. Animals in general and everything below animal life will inherit respiration unless it is cancelled out by an exception. Another example is birds that have the characteristic that they fly. And there is a subclass of birds, penguins, that do not fly. The "fly" property is cancelled with a link saying: yes, they're birds but they don't fly. this exception can be handled and it can be used in reasoning. Notice also something else. In this scenario of semantic networks there is no distinction in how we represent data from meta-data. An instance like Nixon looks just the same as a class like quakers, republicans, etc. That means that the same person uses the same tools for working with data or meta-data. There is no distinction. That's a great advantage. It means that if you need to change employees into contractors you do it in one fell swoop. It also means that your whole model can evolve slowly over time. It doesn't have to be created fully evolved, providing all the meta-data for the system and then populating it with data. It evolves naturally. #### The problems of link based relationships Link based relationships have two problems: 1) efficient implementation and 2) we have created a new dichotomy. Properties and relationships are now links while types are nodes. You say "they are different things, so why can't we express them differently?". Problem: All these nodes get modified and classified by how they fit in the whole network structure. The meaning of elephants is dependent on all of its subclasses such as royal elephants, Indian elephants, or Canadian mountain elephants. All of its specific instances and it's the instances that define everything." You've probably heard it said that language is entirely arbitrary. And of course there's a whole bunch of philosophers that want you to believe that. But it isn't totally arbitrary. You can use any term you want to designate anything but at some point your meaning eventually comes from the real world, from entities and actions and relationships and experiences in the real world. The measurements in the real world. So every node gets its meaning. It inherits its meaning from the way it sits in the whole network. What about color? How do we say that color is in fact a subtype of the concept property? In fact a measurement made on certain electromagnetic radiation emitted by or reflected off an entity. Well, we can't hook a "a kind of" link up to a color link and hook it up to a supertype property link. The problem is links don't inherit meaning through the network the way nodes do. And if color is to be treated like Nixon, color must sit in the whole network structure and inherit its meaning and definition from its position in the structure. To achieve this goal, consider again the relational model to analyze one of its strengths.⁴⁰ #### Value Based Relationships The genius and strength of the relational model was to allow the data to drive the relationships. These data are the values in the various attribute columns. With the relational model, there is a collection of tables linked through values. Unlike the earlier physical database era systems which relied on hard connections between different files, whether in a hierarchical order or free-form network, relational table links are not pre-specified. With physical files, the path to the file location had to be known and it had to be specified in the query. But it wasn't really a query. It was a program in COBOL. That's why when a report was needed, a programmer wrote a program to extract the necessary data. Often these programs created a backlog in the data processing department causing queries to take a week or more to be returned. In the relational model, a user with knowledge of the meta-data can do equivalent retrievals with a single line command in a 4GL. The following paragraphs examine the nature of values and how they are used in the relational model. #### Values as measurements A value is data entered into the attribute fields of a database system. Or in another scenario, a vision program might scan for data for input to an artificial intelligence program for interpretation in the context of machine vision. Or chemical analysis data might be picked up through real time sensors as measurements for later analysis. Values can be direct measurements as in real time sensing or the values may be indirect measurements as an employee's salary.⁴¹ Values that have been measured in terms of similar units may be compared and the comparisons used in establishing relationships in the data model. And if they are not similar units, but the units are known, a conversion between units can be done (e.g. compare English pounds to American dollars through the monetary exchange conversion.) The values do not have to be the same column but they do have to be similar data types. One must compare apples to apples. Or if comparing apples to oranges, there needs to be some means of conversion but only if there is some metaphysical similarity. Even if certain things are expressed in very different units, if they are metaphysically related then it's possible to convert one to the other then do the comparison. The importance of establishing relationships based on value comparisons is that all possible relationships do not have to be anticipated when the data model is constructed. The relationships can be created on the fly by a user with knowledge of the meta-data of the model. As the values change, the relationships can change. #### Implicit and explicit relationships In relational database there are no pointers. There are just independent tables with values. If an employees' table and department table exist, every employee could have a department number as one of their columns, among other columns. And in the department table, of course, there is a column for department number, department name, etc. Technically there are no explicit connections between the two tables. But there are many implicit relationships and it's up to the queries to activate those implicit relationships. For example, the fact that someone is wearing blue pants and blue shirt has an implicit relationship - a similarity in the color between the two garments. It's not explicit, it's implicit and humans recognize it unconsciously. A passer by doesn't have to anticipate it. Similarly, the strength of the relational model is grounded in the fact that the relational model of data is value based. Many implicit relationships can be captured and later extracted later by a user looking to discover them without explicitly programming them. The programmer is freed from having to anticipate every possibility and programming for every contingency. Consider the example shown in Figure 11. There is an implicit relationship between the department column in the employees table that has the department number = 1 and a row in the department table that has department number = 1. At some future time, a user could bring this relationship out and make it explicit by comparing these values to find all employees who work in Department 1. | Employees Relational Table | | | |------------------------------|-----------------|---------| | Emp_Num | Department_# | Salary | | 2001 | | 240,000 | | Departments Relational Table | | | | | Department Name | | | 11 | R&D | | Figure 11 - Value Based Inference #### Value based inference In a different example consider one table that has salaried employees with their salaries, another table that has the sales force with their end-of-year commissions. These two columns (salaries and total year end commission) happen to be of the same data type. They are both measured by the same amounts, the same units, i.e. dollars. Someone could come in (the database designer never having anticipated this) and by comparing the values in their respective columns determine who is making more money, the sales people on commissions or the salaried people including our chief executive officer. This is illustrated by Figure 12. | Salaried_Employees Relational Table | | | | | |-------------------------------------|--------------|------------------|--|--| | Emp_Num_ | Department_# | Salary | | | | Sales_Force Relational Ta | able | | | | | Emp Num | Department # | Total Commission | | | Figure 12 - More Value Based Inference By doing a relational join operation, one could make explicit the relationship between salary and commission. They might do a theta join looking for values related by inequalities, such as "Show
me every salesman that earns more on commissions totally than our directors do based on their salary". That person is making explicit a relationship that heretofore had been implicit and only had been values with no real physical connection. ## Value Based Semantic Networks The authors have synthesized value based relational models with semantic networks to create a value based semantic network. This synthesis takes the best of the relational model and combines it with the best of semantic networks. This work grew out of the authors' observation that relationships and attributes are second class citizens in semantic networks, but there was a lot of good in them that could be made better by abstracting the value based approach from the relational model and using it to reshape semantic nets. This new class of model has been named Value Based Semantic Networks. These networks do not have links. They have nodes with values in them that express implicit relationships in those values and it's up to the user or a computer program to make certain relationships explicit. The advantage is that they place properties, relationships and events on equal terms with entities and types.⁴² ## Value based semantic networks example Consider a room with a floor and ceiling as an example of the generic relationship of one entity located above a second entity - the above/below relationship. In the value based semantic network, a formalism is created that can model the hierarchy of relationships. Just as entity types, such as royal elephants, elephants and grey things, were modeled, relationships are given full status in the model as nodes. The relationships can then inherit properties in the same manner as entities. The specific floor beneath our feet and the specific ceiling above our heads is a specific instance of the generic above/below relationship just as this specific floor is an instance of the generic entity type floor.⁴³ Figure 13 shows a value based semantic network. Starting at the bottom of the figure, a node is a specific reference to a specific floor. The term in Figure 13 of specific floor is not necessarily in the node. It could simply be a reference to a synonym list elsewhere in the database that handles vocabulary. Borrowing a concept from the relational model, a surrogate number for identification will be assigned to each of the entities and relationships in Figure 13. This number is assigned by the system and is completely unique. It is often referred to as a surrogate key. The users never deal with them, never change them, there's no referential integrity problem. These surrogate keys will be used throughout this example. - 9. Conceptual Unit Relationships (8,3) - 8. Concept General Above/Below Relationship (5,4) - 7. Conseptual Unit Relationship (5,2) - 6. Conceptual Unit Relationship (4,1) - 5. Concept General Ceiling - 4. Concept Generak Floor - 3. Specific Above/Below Relationship (2,1) - 2. Specific Ceiling - 1. Specific Floor Figure 13 - Value Based Semantic Networks The specific floor in the model is 1 and the specific ceiling is 2. There is also a specific relationship between the two. It's the specific above/below relationship, 3. It has two other values to designate the entities related by the above/below relationship. This is a specific instance of an above/below relationship. And depending on how you read it, either 1 is above 2 or 2 is below 1. Notice these nodes are not physically linked. But if one wanted to join them one could find out that our specific floor is in fact below our specific ceiling. Because there is a specific above/below relationship, the model will require a general above/below relationship, 8. Node 4 is a node for the general concept of floor and the general concept of ceiling is 5. A very special recursive relationship, called a conceptual unit, creates a relationship between a concept object and an instance of the object. (1286, 1291) This special relationship replaces the links of a semantic network. The two values in the relationship designate the "logical links" between the concept object and the instance of that object. As shown in Figure 13, conceptual unit 7 relates the general ceiling 5 to the instance of specific ceiling 2. Similarly, conceptual unit 9 relates the concept of above/below 8 to the specific instance of above/below relationship 3.44 Figure 14 shows the problem with attempting to model this example with normal semantic networks. They cannot handle the inheritance of relationships because relationships are handled by links which may not be hierarchically classified in the network. Figure 14 - Link Based Semantic Networks We want representational formalisms that give us as much expressive power for dealing with relationships as they provide for handling entities. A relationship that you could make an instance or a superclass or a subclass and properties can be inherited. You can have very complex relationships involving many things at one given time. This formalism allows for this complexity while allowing exceptions and taking advantage of the value basis. To implement this model in a relational database system, all nodes would be rows in various tables. The system would not be a very efficient system doing that because there would be numerous join operations. Unless you have the right hardware, that is. #### Hardware Considerations The purpose of this study was to discover how to achieve certain objectives of human database interaction such as adaptivity and flexibility in order to avoid query failure. To do that a sufficiently strong representational formalism was needed in the database structure. Now, taking a further step, it should be noted that to do value based semantic networks efficiently, a special purpose hardware platform is needed to support these very expressive flexible formalisms.⁴⁵ A massively parallel processor is needed where each individual processor can have one or more of these value based node units and all of them can communicate simultaneously with one another to make their implicit relationships explicit. For example, a computer like The Connection Machine from Thinking Machines Corporation is needed. Additionally, value based relationships are better suited for execution of queries in parallel than relationships represented with a link-based formalism (e.g., Find all sons who are hated by their fathers.)⁴⁶ #### 7. INCOMPLETE AND UNCERTAIN INFORMATION There is one kind of representational problem that the preceding formalism is not going to solve. It's probably the most difficult problem of database management modeling, and therefore human database interaction, that there is. That's the area of incomplete information and uncertain information. It's a lot deeper than can be handled with null values for missing information or a certainty threshold like in an expert system. Because not only can data be uncertain, structure can be uncertain and above all the domain can be uncertain. At some point in time database management is going to face a crisis similar to what physics faced in the late 1800's and early 1900's - where there are domains which can describe some of the gross superficial behavior but cannot accurately divide it into components and how they relate. It cannot be particularized. Even the latest technology, object oriented programming is taking a particle view of data. This approach of value based semantic networks is taking a particle based approach. It's not the ultimate solution and if you wonder how the quantum domain has any relationship with anything you normally deal with, think about the problem of corporate information managers and IRM (Information Resource Management.) How does the corporation take the aggregate of business functions and understand it as a collection of individual discrete components that interact with each other and work together? The boundaries are fuzzy and foggy. ## 8. THE NEW INTERFACE PARADIGM A natural language interface, even under the best possible conditions, would not give a human-database interaction as effective as human-human interaction. Because human-human interaction isn't just verbal; it's verbal and visual. It relates on a physical context, not just a verbal context. What that means is if human-database interaction is to be as effective as human-human, or better yet, more effective, it can't be constrained by the verbal medium or, even worse than the verbal medium, the textual medium. The interface needs to be opened up to all human senses, to an experiential meeting with the database. In the following sections, this study will offer approaches to designing a new interface paradigm based on value based semantic networks in order to make use of full experiential interaction with the database. ## Human Beings & Information Processing Human beings process information on three simultaneous levels: the sensorial level, the perceptual level, and the conceptual level. To some extent man operates on the sensorial level. He is not generally aware of sensations all by themselves but he can be under suitable conditions such as psychological experiments involving the senses. He is aware of one sensation as opposed to the nothingness of a following sensation under the right conditions. But even without higher brain functioning, the lower brain can take sensations and abstract (in other words, make explicit) relationships that are in them. And that is a perceptual level which gives rise to perceptions as opposed to simple sensations. Notice that animals (although they are not intelligent in an abstract sense) are extremely good at doing perceptual tasks. A driver wouldn't let go of the steering wheel in a car driving through a forest but he can let the reigns loose with a horse. The horse is not going to run into a tree.⁴⁹ Beyond that, man is also able to abstract from his perceptions and form his concepts. His conceptual apparatus. Now despite what Immanuel Kant has said, this conceptual
chain is how he gets around in the world and how he thinks. Despite what a lot of philosophers and psychologists would say, man is not operating purely conceptually. It's not like he starts as a baby (sensorial), moves up as a youngster (perceptual) and ends up living only on the conceptual plane as an adult. Man in his world operates in all three planes simultaneously. This is the Conceptual Chain. As a gedanken experiment, try to think of the concept elephant without thinking about some part of its perceptual appearance. Try to think of a perception without a concept. It's all interlinked together. For this reason, there are two important things to consider. The first is that humans need to be able to interact with databases on all levels. To the database, the sensorial level is the area of measurement and data values. The conceptual level in relational databases is the database schema and meta-data. Right now there is no perceptual level, it's stripped away because designs have gone from the real world to data and then to meta-data. The connecting medium has been thrown out. It would be beneficial if humans could interact with the database on all levels. That means, for example, if a user wants to make a reference to something he shouldn't have to limit his references to terms, he might use perceptions. The second is, it might help to architect database systems in senses that emulate human senses. This would require the integration of disparate hardware technologies such as vision. All of man's high level concepts are ultimately related to measurements taken in reality. There is hardware for taking direct measurements in reality and assembling them and making sense of them. Neural networks and genetic algorithms processing signals from vision or aural devices might be used for the sensorial and perceptual levels of the database.⁴⁹ By utilizing the conceptual chain, researchers have a way of tying in vision and visual/graphical drawings, pictures, etc. into the knowledge network that's represented in the value based semantic networks. If a person needs to be able to do database query, he should be able to use not just natural language but be able to point to a picture with the picture having meaning in the database. The value based semantic network shows how item are related to other nodes in the network. In the case of the ceiling and floor example, the specific ceiling has certain characteristic properties which can be measured and their values put in the database but the images could be there as well.⁵⁰ If someone said in a query: I want to know what is below that. (pointing at a picture that is on their screen) the system could track it back to its specific relationship, find out what other things are, find out that happens to be a specific ceiling that they pointed to, find out what things are below that specific ceiling and either tell the user or bring up pictures.⁵1 Self organization with the database autonomously accepting information and organizing it is not necessary at this stage. This would require some kind of neural network or adaptive algorithm. The system would still have people putting the information in but in a much friendlier environment, much more expressive, and at the a perceptual level of object description. Users are not dealing with data anymore, they are dealing with the world again.⁵² ## Leveraging the Human Synergy Consider one more area of opportunity. Man operates on three levels including sensations, perceptions and conceptions. He is not just a perceiver and receiver. He also participates in his environment. He is extremely good at fine motor control. Excellent hands and feet and legs for doing things. A good case in point is an operator of a tractor or construction equipment. They use most parts of their body in operating their device. Right now our database system users are using their fingers on a keyboard and maybe one hand operating a mouse. Or maybe a finger on a touch screen. However, if the effectiveness of human-database interaction is to be really improved, interfaces which utilize all the interface options that a human being offers must be created.⁵³ ### The Road in the Sky An example of one situation that takes advantage of man's conceptual, perceptual, and motor control is the "Road in the Sky" example. Consider the typical fighter plane where the pilot has to decipher many gauge readouts, make computations based on these, and look at various devices that determine how far he can go, where he can go based on wind currents, how much fuel he has left, where there might be enemy territory, where he has to fly to avoid radar, etc. Why should he have to decipher all of this when instead the computer onboard the plane can take these, make the calculations, and project on the canopy in front of him, in the sky, a road with representations of enemy areas, etc., showing him where to fly. He can now basically fly by a computerized seat of the pants much as the aces during WWI would, but under much more compelling situations than WWI fighters ever encountered. #### **Database Access** Of course, the subject here is not pilots accessing databases, but users accessing databases should be able to do something more like the road in the sky. They should not have to deal with data but with the domain of the world that they are investigating. Not dealing with a model of data but with a high level model of what they are interested in, and if that particular domain makes use of sight, sound, touch, and smell - utilize all those senses. Hardware technology is evolving rapidly in the areas of transceivers and transducers. There is currently an interface using a glove that an operator wears, it has detectors to sense the wearer's hand positions and arm movements and reproduce these on a screen in front of him to the extent that now with his glove hand he can reach out and pick up objects that are actually on the screen. Not in reality. It's not quite the Holodeck on the Enterprise in <u>Star Trek</u>: The Next Generation, but it's heading in that general direction. The important thing to say is that to support that, once again, we need the representational formalism underneath that we've been discussing and we need the hardware support under it to make it fast enough and give us the performance.⁵⁴ #### 9. THE NEXT STEP The analysis and synthesis of this study has produced promising directions. In this section a future development model will be discussed that provides directions for future research in database management techniques. As shown in Figure 15 there are three different directions that need to be pursued based on the analysis of this study. Like previous eras of database evolution, there are two increments of development: an initial increment of new concepts and a subsequent increment of cross fertilization and maturation.⁵⁵ | RESEARCH & DEVELOPMENT MATRIX | | | | |--|---|---|--| | | Increment 1 New Concepts | Increment
2
Maturation | | | Direction 1 Building on Existing Foundations | Adaptive Relational Database Adaptive, Active Thesauri for ISARS | Adaptive, Value Based Semantic Networks for General Modeling with Direct Multi-Sensorial Interface | | | Direction 2 Building a New Foundation | Value Based Semantic
Networks | | | | Direction 3 A New Interface Paradigm | Visual/Graphical
Thesauri | | | Figure 15 - Research and Development Matrix The first direction implies value based semantic networks are not implemented right now. Current technology is fully relational database management systems and fairly sophisticated on-line information storage and retrieval systems. The next step should take them and build on them as much as possible. In other words - take the best existing foundations and build on them in promising directions. The second direction implies the best of the existing foundations has many weaknesses and ultimately will be insufficient to achieve fully integrated interface goals. Researchers need to start work on constructing a more solid foundation. A suggested model for this direction is the value based semantic network. The third direction is a new interface paradigm. Up to now - with database - all users are interfacing with data through data models. An interface paradigm is needed at a higher level. It is not the information level as in the data, information, knowledge, wisdom progression; but it is at a higher level. ## Adaptive, Active Thesauri Direction 1 in Figure 15 is split into two halves. One is focusing on structured database management systems, the other is focusing on unstructured information storage and retrieval systems. The goal in increment 1 is to make these systems more adaptive and to prevent or offset query failure. In the process to make them more flexible and make it easier for developers and users to use them. Ultimately, the data and meta-data dichotomy must be synthesized. How can this be accomplished? The best foundation is the concept of a thesaurus. A thesaurus, at its best, is a network - not just a tree, but a directed acyclic graph taking terms or concepts and relating them to each other through narrower term, wider term and related terms. Ultimately, the thesauri can have one concept with multiple terms attached to it. And take one term and relate it to multiple concepts. So far all the current thesauri operate manually. For example, suppose a medical researcher is investigating the term bronchitis. If he tried a query with bronchitis but didn't get what he wanted, he could look it up in the thesaurus and say "I need something more general". Go up the wider term link and find something more general and substitute that into the query. Or maybe he got too many responses to the query. He could go down a narrower
term link.³⁶ The thesaurus could be automated, as has been shown in Proto-Atlas, by implementing a value based semantic network. Proto-Atlas offsets query failure, is flexible, and doesn't require users to specify or have knowledge of meta-data. It doesn't force the user to know exactly what they are after because if they did know, they wouldn't be using the database.⁵⁷ ## Adaptive Relational Database In the area of database management systems, the strongest foundation available is relational database management systems. Near fully relational databases are currently available such as: IBM's DB2, release 2; Sybase; Oracle; etc. These database managers meet most if not all of Codd's rules for relational databases, supporting concepts such as referential integrity and views. Within a year of today, there will likely be quite a few products available which are fully relational. The need is to encapsulate such a database system with an adaptive layer.⁵⁸ How can the adaptive layer on top of relational databases be accomplished? One rich collection of methods is object-oriented programming paradigms. These seem to be the best available methods at the moment because of the code reusability they encourage - being able to take objects (self-contained packages of program code) and allow other people to use them and embed them into other applications. Clever programmers take them and make more specific uses of them other than the original one for which they were intended. ### Using today's distributed architecture Consider the relational database and the example of the employee table. Assume it is running on a general purpose machine running a database management system such as DB2. Assume also a front end interface machine such as a 386 workstations like IBM PS2 model 80s or Motorola 68000 based workstations such as Sun or Macintosh running interface programs at the user location. Smalltalk-80, an object oriented programing environment, could be used to provide much of the functionality described in this study for the front-end interface. With DB2 running on the backend and efficient network hardware and software for connecting the two, an environment exists which is exploitable in today's world.⁵⁹ An object oriented environment can have hierarchies. A window object can be created with a subclass of a data entry form which contains a subclass of an entry form for employees. Someone programs the code for a general purpose window object and from then on it exists in an object library for all to use. Someone else says "I need a data entry form and it needs to be a window." They take the window object and create a subtype of it. They add more code to it. Then someone says "I really need to maintain equipment data", they take that data entry window class and create another subtype - one for entering equipment data. When an application demands one of these an instance of the object is made to support the application. 60 Notice the specific screen is not rewritten from scratch. Existing code is used from the library it is expanded to the new requirement to get the specific functionality. Because the employee data object is lower down the inheritance hierarchy, it inherits behavior from the window class higher up. The objects are not only inheriting their properties, as in a semantic network, they are also inheriting their code. ## Exploiting the object-oriented paradigm The object-oriented paradigm can be exploited to communicate with the database. Suppose a table object is created. The table object has embedded in its programming code, whatever calls it needs to make queries and send commands to the database system over the network and to format data which returns. But to the programming environment, Smalltalk for instance, it doesn't look any different than the actual table. This creates a virtual database table in the Smalltalk object oriented environment. Other things can be done with that table object. But the paradigm can create something more sophisticated. If the underlying database is not fully relational, perhaps it doesn't support referential integrity or domains, a special relation object could be created which looks like a table, refers to the table object and adds functionality to it. In this way the table object has been used to create a higher level object that relates to it and adds functionality. The process of building objects can continue to higher levels. A special purpose relation could be added. For example, suppose the application requires the tracking of dates and times, to add temporality. Temporality is not a basic part of the relational model. But create a class of objects can be created that have temporality as a basic feature. If you need a special table that's temporal, you make an instance of this class, it will make instances of the relation object, table object and define the SQL queries on the back-end database machine. The interface sends messages in the object oriented environment to the special purpose relations.⁶² The next logical step is a composite object. A composite object is an special purpose relation object with a small expert system that does disambiguating. The composite resembles a view but resolves view update problems. It's updatable and deletable. The expert system has special rules in it for disambiguating as desired. The rules could be stored in a special dictionary in the backend database machine and made callable from the front-end object-oriented interface. This composite object can contain the adaptivity code. The code that - if you put a query to this composite and something is spelled wrong or you unknowingly violate real world constraints it can handle it with conceptual pattern processing, disambiguation, spelling checking or whatever is required.⁶³ Taking the analysis a little further, a perspective object can be created. A perspective object can reference the composite object but adds a visual appearance (format) to it. One subclass of a perspective might present a visual in an Excell or Lotus spreadsheet. A different perspective object might produce a printed report appearance And the advantage here is that a database designer could create a number of different composites, a number of different special purpose relations, a number of different perspectives and we now have a whole different methodology of designing databases. Instead of developing database applications from scratch they say "I have a new application and it requires invoices, do I create a new screen form from scratch? No. I have the underlying tables in the database. I pull out composite classes that have header and line items. I might change a few things in its code when I make an instance of it for the specific application. I pull out an existing perspective, I have it." The programmer is not generating new stuff, he is taking old stuff and putting it together in a somewhat new way. An altogether different method of designing, developing, and coding.⁶⁴ ### Value Based Networks and Visual Interface During this initial increment, something must be done about direction 2: research and implement value based semantic networks. Design new code and implement them on a small scale. Then, as increment 1 nears finishing, the experience with adaptivity can be utilized and placed on top of a stronger foundation. Flexibility can then be added to permit various kinds of references, metaphors, analogies, and examples.⁶⁵ There's also the issue in the new interface paradigm which requires exploitation of all of man's strengths. An attempt to move human-database communication to be better than even human-human communication, i.e. better than natural language. If the visual aspect can be added, a step will be taken toward that goal. Instead of a textual thesaurus why not have a visual thesaurus of nodes and links. A system for editing, querying and manipulating active thesauri. If you have a number of terms you want to explore you can mouse on all of them, make them active, ask the network to process and if they happen to be incompatible and cause query failure, the system comes back using conceptual pattern processing and shows you what the remaining trade-offs are visually, rather than entering text and reading it. The system is now guiding the user through moving from a state of little knowledge to a state of more knowledge as it should. ## The Fourth Database Era - The Era of General Modeling In increment 2, cross-leveraging and cross-fertilizing can start. The adaptive object-oriented system can be placed on top of the value based semantic network. New features can be added to it: exceptions handling, additional flexibility, and more visuals. What is the result of direction 1, increment 2, when there is a well developed adaptive layer on a relational database management system? The authors it is a new modeling formalism. SQL and data sublanguages do not spring out of nowhere. A language is not a primary, it's a secondary. The primary is a modeling formalism. Codd created relational tables with rows and columns and as a consequence designed a language. The first languages, the relational calculus and the relational algebra, later evolved into SQL. In a similar manner a modeling formalism is proposed here. Dealing not with specific relations but with composites and perspectives. Our modeling formalism will eventually get extended and bring in the value based semantic formalism. Obviously, visual interface will be a necessary part of the formalism. This new model can also have a command level interface which, with its adaptivity and conceptual orientation, is a significant step beyond a data sublanguage. Users are no longer dealing with a data sublanguage, they are dealing with something higher: an information sublanguage that is a modeling language designed for higher and/or more appropriate levels of modeling. Whatever method is created for interfacing visually with the database is a sublanguage of its own.
It's a visual language for dealing with the database models. This paper has proposed a different methodology based on dealing with object-oriented composites and reusing existing composites to form a value based semantic network. This approach uses special relation objects containing expert systems to provide an adaptive, flexible user interface. A significant advantage of this approach is the reusability of code written in the object-oriented languages. Object-oriented code can easily be modified to create new objects. The more code is developed for reuse and cross leveraged the more that can be accomplished. This paper has shown some excellent areas for continued research in database management theories. Projecting these areas into the future, the time line of database evolution looks like this: Figure 16 - Projected Database Evolution ### 10. REFERENCES Numbers following the footnotes below refer to the sequence number in the bibliography immediately following this section. ### SECTION 1. INTRODUCTION #### None. ### SECTION 2. HISTORICAL CONTEXT. - 1. 1291. - 2. 230. - 3. 119, 120, 121, 117, 807. - 4. 118, 794. - 5. 837. - 6. 152, 1556, 172, 678-681, 838, 839. - 7. 882, 1291. - 8. 88, 294-301, 321, 324, 336, 765-771, 1049, 1044. - 9. 7, 64, 74, 86, 87, 89, 91, 94-96, 98, 100-103, 106, 107, 475-482, 511, 512, 759, 982-990, 1071, 1072, 1088, 1089, 1288. ## SECTION 3. THE DATABASE PROBLEM. - 10. 115, 732, 736, 1288, 1291. - 11. 228, 229, 1283. - 12. 979. - 13. 1288. - 14. 170, 171, 668. - 15. 302. - 16. 160-168, 173, 174, 639, 737. - 17. 1287, 1288, 1289, 1290. - 18. 279-289, 513-522, 526, 531, 1040-1045, 1205-1222, 1224, 1288, 1290, 1291. - 19. 175. - 20. 1288, 1291. - 21. 916, 1115. ### SECTION 4. DATA DICHOTOMIES. - 22. 1291. - 23. 851. - 24. 1291. - **25**. 1291. - 26. 1291. - 27. 1034, 1291. - 28. 370, 436-450, 452-455, 973, 1037, 1288, 1290, 1291. ## SECTION 5. DATA INDEPENDENCE. 29. 148, 253, 980, 1291. ## 30. 1291. ### SECTION 6. MODELING THE WORLD. - 31. 1081. - 32. 141. - 33. 611, 612, 1291. - 34. 546. - 35. 358-367, 377-385, 395, 553, 634, 695-697, 851, 853, 854, 863, 864, 898, 1036, 1068, 1178, 1226, 1227, 1229, 1230. - 36. 483-500, 533. - 37. 549. - 38. 497, 523, 546, 896, 897, 901, 1288. - 39. 1228. - 40. 1291. - 41. 1291. - 42. 1286, 1287, 1291. - 43. 1291. - 44. 1286, 1291. - 45. 126-128, 132-134, 136, 146, 232-252, 527, 528, 744, 922, 1046, 1047, 1083, 1285, 1290. - 46. 547, 501-507, 524, 525, 534, 537, 538, 841, 909, 1290. ## SECTION 7. INCOMPLETE AND UNCERTAIN INFORMATION. 47. 147, 151, 343, 423-435, 663, 849, 858, 892, 993, 1014-1016, 1174, 1231-1252, 1274, 1291. #### SECTION 8. THE NEW INTERFACE PARADIGM. - 48. 682, 683, 684, 690-693, 753, 755, 772-782, 830, 954, 996, 1008-1013, 1291. - 49. 1291. - 50. 1291. - 51. 179, 180, 181, 183-185. - 52. 182, 188, 189, 193, 195, 198, 1186, 1187. - 53. 1017-1032, 1092, 1095, 1098-1100, 1148-1154, 1157-1170, 1177, 1180, 1183-1204, 1276-1280, 1284, 1291, 1292. - 54. 186, 199, 200-202, 948, 1101-1107, 1123, 1133, 1136-1143, 1171, 1181, 1182. ## SECTION 9. THE NEXT STEP. - 55. 1291. - 56. 799, 800, 803, 806, 810, 822, 826. - 57. 211-216, 218-221, 223-226, 791, 792, 811, 818-820, 1291. - 58. 142 - 59. 3, 4, 8, 11, 13-17, 21, 23, 35, 113, 122-125, 129-131, 555-564, 694, 698-731, 876-880, 883, 884, 991, 992, 1085. - 60. 259, 264-267, 273, 539, 550, 675-677, 1060-1065, 1112, 1260, 1262. - 61. 260, 269, 270, 275, 540-543, 630, 962, 1173, 1275, 1291. - 62. 346-350, 746, 1254, 1291. - 63. 111, 1291. - 64. 34, 50, 52-54, 56-58, 61, 65-67, 73, 76, 83, 85, 104, 254-258, 405, 451, 827, 828, 847, 929-938, 960, 966, 975, 996, 1171, 1172, 1273, 1291. - 65. 1**291**. - 66. 205, 1000-1006, 1147, 1291. - 67. **1291**. - 68. 867, 1291. - Jamie G. Carbonell, Carnegie-Mellon University, "Learning By Analogy: Formulating and ı Generalizing Plans from Past Experience," Machine Learning - An Artificial Intelligence Approach, edited by Ryszard S. Michalski, Jamie G. Carbonell, and Tom M. Mitchell, Tioga Publishing Company 1983, pp. 137-161. - Andrew Allison, Contributing Editor, "Minicomputers: A Vanishing Breed of Workhorses," 2 Mini-Micro Systems, June 1987, pp. 83-88. - Martin Healey, "Junking the Mainframe The 3081s of Today are the Dodge Polaras of Tomorrow," 3 Datamation, Issue Information Unknown, pp. 120-136. - Fred Viskovich, Coopers & Lybrand, Philadelphia, "What Threatens Mainframe Computing? Only 4 the Culture Still Requires 'Serious Computing' to be Run on a Central Machine," Computerworld, Oct 9 1987, pp. 75-84. - Tim Scannell, Senior Editor, "Minicomputers: IBM, Digital Square Off to Capture 'Work-Sharing' 5 Market," Mini-Micro Systems, Jan 1987, pp. 24-32. - Marvin Minsky, MIT, "K-lines: A Theory of Memory," Cognitive Science, Vol 4 No 1 1980. 6 - 7 Roger C. Schank, Dynamic Memory, Cambridge University Press, Cambridge, England, 1982. - Maxine Fontana, "Portraits of the Personal System/2 The Cache Factor," PC Tech Journal, Aug 1987, pp. 168-178. - 9 Winn L. Rosch, Contributing Editor, "Add-In Boards - Two-Way Stretch," PC Magazine, July 1987, pp. 321-329. - 10 Eric Knorr, Associate Editor, "Display Intelligence," PC World, Feb 1987, pp. 198-209. - Chet Heath, IBM Corp., Boca Raton, Fla., "IBM Talks Micro Channel The Ins and Outs of IBM's 11 New Buss." Mini-Micro Systems, July 1987, pp. 135-137. - 12 Peter G. Aitken, Duke University Medical Center, Durham, N.C., "Mass-Storage Mergers - Hard Disks Mounted on Cards Give PC Users the Increased Capabilities of a Hard Disk Without Having to Sacrifice a Diskette Drive Bay," PC Tech Journal, Jan 1987, pp. 76-87. - IBM Information Systems Group, Montvale, N.J., "IBM Personal System/2 Model 80 and the IBM 13 314MB Fixed Disk Drive Feature," IBM Authorized Remarketer Product Announcement, Aug 4 1987. - Omri Serlin, ITOM International Co., Los Altos, CA., "Exploring the OLTP Realm A Look at the 1. Expanding Universe of On-Line Transaction Processing Applications," Datamation, Publication Date Unknown, pp. 60-68. - Howard Rippiner, Information Display Group, Tektronix, UK Ltd., "Workstations Present and 15 Future Trends," CAD International Directory, 1986, pp. 17-21. - 16 Gary Stix, "When a Micro Can't Hack It - More Processing Power, Superior Graphics, Increased Connectivity...and Now Competitive Prices. Low-End Technical Workstations are Running Rings around Microcomputers," Computer & Communications Decisions, Oct 1987, pp. 66-70. - 17 Jesse Victor, Associate Editor, "Micro-to-Mini-to-Mainframe Links - LANs Link PCs to Mainframes," Mini-Micro Systems, May 1987, pp. 91-100. - 18 William H. Landgraf, Systems Networks, "Computer Conferencing, an Alternative Communications Paradigm," ASTM Standardization News, April 1986, pp. 36-39. - 19 Ken Schhon, Radik Gens, and Ken Graham, Pacific Western Airlines Ltd., Vancouver, B.C., "Private to Public Messaging: The Transparent Solution," Data Communications, Dec 1986, pp. 108-116. - David Roman, Associate Editor, "Departmental Computing PROFS Provides Missing Linkage," Computer Decisions, Issue Unknown, pp. 60-62. - Lamont Wood, "Where IBM Reigns: The SNA Front-End Market," *Datamation*, Nov 15 1987, pp. 105-112. - Augie Hansen, Omniware, "Data Managers as Development Tools A Data Manager with a UNIX Heritage (INFORMIX-SQL)," PC Tech Journal, Dec 1985, pp. 119-131. - Clif Purkiser, Intel Corp., Santa Clara, CA, "80386 Technology Intel's 386 Unites UNIX and DOS Software," *Mini-Micro Systems*, April 1987, pp. 113-124. - Marc Meyer, Northeastern University, Boston, MA, "Does UNIX Matter?," *Datamation*, Dec 15 1986, pp. 73-76. - 34 Michael Evans, "Decision Support Systems: Evaluation of Development Methodology," *Decision Support Systems: Evaluation of Development Methodology*, Prepared for U.S. Army Institute for Research Computer Systems Command, U.S. Army, June 30 1984. - Howard Morgan, President, Renaissance Technologies Corp, "The Microcomputer and Decision Support," *Computerworld*, Aug 19 1985, pp. 39-45. - Elisabeth Horwitt, "DSS: Effective Relief for Frustrated Management," Business Computer Systems, July 1984, pp. 44-58. - Martin D. Goslar, Dept. of Management, University of Notre Dame, Gary I. Green, Dept. of Decision and Information Systems, Arizona State University, Terry H. Hughes, Hayes Microcomputer Products, Inc., "Applications and Implementation. Decision Support Systems: An Empirical Assessment for Decision Making," Decision Sciences, Vol. 17, 1986, pp. 79-91. - Walter Rosenfeld, "Changing Influences in Product Selection," *The Construction Specifier*, Feb 1986, pp. 34-39. - 48 Avi Ariel and Aaron Sterlin, "CSI Specifications for the Design/Construct or Industrial/Process Engineering Firm," *The Construction Specifier*, June 1984, pp. 28-36. - 50 Nia Cato, "Developing Automated Specifications The Bionic Architect," *The Construction Specifier*, Aug 1985, pp. 28-34. - Wim Gilles, "The Presence of Products: A Question of Perspective," *Innovation*, Fall 1985 195, pp. 5-8. - Alan Lipman and Peter Parkes, Welsh School of Architecture, "The Engineering of Meaning: Lessons from Las Vegas recalled ... and Declined," *Design Studies*, Vol 7 No 1 Jan 1986, pp. 31-39. - 53 C.F. Earl, Centre for Configurational Studies, Faculty of Technology, Open University, Milton Keynes, England, "Creating Design Worlds," *Environment and Planning B: Planning and Design*, Vol 13, 1986, pp. 177-188. - Anita Cross, "Design Intelligence: the Use of Codes and Language Systems in Design," *Design Studies*, Vol 7 No1 Jan 1986, pp. 14-19. - Peter Gorb, London Business School, London, UK, "The Business of Design Management," Design Studies, Vol 7 No 2 April 1986, pp. 106-110. - Michael Tovey, Department of Industrial Design, Coventry, UK, "Thinking Styles and Modelling Systems," Design Studies, Vol 7 No 1 Jan 1986, pp. 20-30. - Jack Mostow, USC Information Sciences Institute, "Toward Better Models of the Design Process," The Al Magazine, Spring 1985, pp. 44-57. - 58 David W Knapp and Alice Parker,
University of Southern California, "A Unified Representation for Design Information," Computer Hardware Description Languages and their Applications, CJ. Koomen and T. Moto-oka (eds.), Elsvier Science Publishers B.V. (North-Holland), 1985, pp. 337-353. - 59 Somerby Dowst, CPM / Managing Editor, Profession and Ernest Raia / Editor, Special Reports, "Design Team Signals for more Early Supplier Involvement," Purchasing, March 27 1986, pp. 78-83. - 6 Paul K. Heilstedt, "Codes and Standards - Putting their use into Perspective," ASTM Standardization News, June 1986, pp. 36-39. - 61 Julia Williams Robins and ?. Stephen Weeks, University of Minnesota, "Programming as Design." Journal of Architectural Engineering, Vol 37 No 2 Winter 1983, pp. 5-11. - 62 John S. Gero, Anthony D. Radford, Richard Coyne, and Art Bijl, "Special Issue on Knowledge Engineering and Expert Systems," Architectural Science Review, Vol 28 No 4 Dec 1985, pp. 85-114. - 63 John S. Gero and Richard Coyne, University of Sydney, Australia, "The Place of Expert Systems in Architecture," Source Unknown, Computer Applications Research Unit, pp. 529-546. - 64 Yehuda E. Kalay, School of Architecture and Design, State University of New York at Buffalo. "Redefining the Role of Computers in Architecture: from Drafting/modelling Tools to Knowledge-based Design Assistants," Computer-aided Design, Vol 17 No 7 Sept 1985, pp. 319-328. - 65 George Nicholas Stiny, University of California at Los Angeles, "Computing with Form and Meaning in Architecture," Journal of Architectural Education, 39/1 Fall 1985, pp. 7-19. - 66 W.R. Spillers, Department of Civil Engineering, Rensselaer Polytechnic Institute, Troy, NY, "Design Theory versus Architectural Design," Environment and Planning B: Planning and Design, Vol 13 1986, pp. 243-248. - Julia W. Robinson. School of Architecture and Landscape Architecture, Minneapolis, MN, "Design 67 as Exploration," Design Studies, Vol 7 No 2 April 1986, pp. 67-79. - Kuchnicki, "Communicating Between Code Bodies and Standards Organizations," ASTM 68 Standardization News, June 1986, pp. 30-33. - 69 Les Stanwood, "Computers in Architecture - Beauty or the Beast?," The Construction Specifier, Jan 1986, pp. 71-74. - 70 1984 Workshop on Advanced Technology for Building Design and Engineering. "Databases -Integrating the Building Process," The Construction Specifier, Jan 1985, pp. 56-61. - 71 Testa, "Architectural developments," The Industrialization of Building, Part 7.3 Publisher Information not available. - 72 George Nicholas Stiny, University of California at Los Angeles, "Guest Editorial: Computational Foundations of Architectural Design," Environment and Planning B: Planning and Design, Volume 13 1986, pp. 127-132. - 73 Peter Stringer, "The Myths of Architectural Creativity," Architectural Design, Vol 45 No 11 1975, pp. 634-635. - 74 Robert E. Fulton and George C. Salley, "IPAD: A Unique Approach to Government/Industry Cooperation for Technology Development and Transfer," NASA Technical Memorandum 86422, General Publication June 30, 1987 National Aeronautics and Space Administration, Langley Research Center, Hampton, Virginia, June 1985. - James I Craig, Robert E. Fulton, Alan L. Porter, Daniel P. Schrage, Orlando J. Feorene, Joseph Reitz, David Roessner, John F. Gilmore, Ronald E. Creswell, "Proposal for the development of the Laboratory for Information Technology in Engineering," Creation, Use and Management of Information in the Engineering Enterprise/Laboratory for Information Technology in Engineering, Laboratory for Information Technology, Feb 1987. - Won Kim, Hong-Tai, Jay Banerjee, Microelectronics and Computer Technology Corporation, Autsin, Texas, "Operations and Implementation of Complex Objects," *IEEE*, CH2407 May 1987, pp. 626-633. - 77 Fabian Monds, "Feasibility Study," The Business of Electronic Product Development, Publication Information Unknown, pp. 55-57. - P.D. Martins, "Windowing the Solution Space of an Optimization Problem," Computer-aided Design, Vol 16 No 6 Nov 1984, pp. 314-320. - Lamar J Powers, J.A. Jones Construction Co, Greenville, NC, "Computer Schedules, Monitors Projects Quickly, Accurately," Computers for Design & Construction, September/October 1984, pp. 6-9. - Joseph A. MacDonald, Editorial Director, "CAD System Integrates Planning, Management Tasks," Computers for Design & Construction, September/October 1984, pp. 12-16. - Robert Aish and Peter Noakes, Department of Electrical Engineering Science, University of Essex, UK, "Architecture without Numbers CAAD Based on a 3D Modelling System," Computer-aided Design, Vol 16 No 6 Nov 1984, pp. 321-328. - D. Sriram, Carnegie-Mellon University, R. Joobbani Carnegie-Mellon University (Editors), "Special Issue AI in Engineering," SIGART Newsletter, Number 92 April 1985, pp. 38-127. - T.W. Maver, University of Strathclyde, "The Impact of Computer-based Models on Design Decision-Making," *Rebuild*, Edited by R. Derricott and S.S. Chissick, John Wiley & Sons Ltd., 1982, pp. 95-141. - V. Tuncer Akiner, Lehigh University, PA, "Topology-1: a Knowledge-based System for Reasoning about Objects and Spaces," *Design Studies*, Vol 7 No 2 April 1986, pp. 94-105. - 85 Mihai Barbuceanu, Central Inst. For Management and Informatics, Bucharest, "Object-Centered Representation and Reasoning: An Application to Computer-Aided Design," SIGART, Jan 1984, pp. 33-39. - 86 Charles Sroczynski, Computervision Corporation Customer Center, MA, "Database Management," Computer Aided Design, Publication Information Unknown, pp. 21-34. - 87 Robert V. Zara and David R. Henke, CAE Systems, a Division of Tektronix, Inc., CA, "Building a Layered Database for Design Automation," *IEEE 22nd Design Automation Conference*, Paper 40.1 1985, pp. 645-651. - Tariq Samad and Stephen W. Director, Carnegie-Mellon University, "Towards a Natural Language Interface for CAD," *IEEE 22nd Design Automation Conference*, Paper 40.1 1985, pp. 2-8. - Julie Partridge, Jon Clark and Peter Mucci, University of Southampton, UK, "The Integration of Design and Manufacture through CAE Systems? Theory and Practice," *International Conference on CAE '84*, 1984, pp. 124-127. - 90 W. Jozefowicz and A. Urbanski, "Expert Systems and Automatic Component Assembling in CAD," International Conference on CAE '84, 1984, pp. 30-35. - Tony Hoare, ICL Ltd. Putney, London, UK, "Future Developments in the CAD Environment," 91 CAD International Directory 1986, 1985, pp. 23-24. - R.M. Sim, "Recent Developments in Computer-Aided Design and Engineering." CAD International 92 Directory 1986, 1985, pp. 11-15. - P.L. Primrose, G.D. Creamer and R. Leonard, "Identifying and Quantifying the Company-Wide 93 Peachts of CAD within the Structure of a Comprehensive Investment Program," Computer-Aided Person. Vol 17 No 1 Jan/Feb 1985, pp. 3-8. - John S. Gero, editor, Sydney University, Australia, "Knowledge Engineering in Computer-Aided 94 Design," Computers in Industry, Sept 17 1984, pp. 383-387. - 95 Richard E. Cullingford, Myron W. Krueger, Mallory Selfridge, and Marie A. Bienkowski, "Automated Explanations as a Component of a Computer Aided Design System," IEEE Transactions on Systems, Man and Cybernetics, Vol. SMC-12, No.2, March/April 1982 1982, pp. 168-181. - 96 Rosemary Hamilton, "Users Ponder CAD/CAM Data Base Management Woes," Computer World, April 21 1986, pp. 2. - 97 Jean Mermet (Editor), CAD in Medium Sized and Small Industries, Publication Information Unknown, 1981. - 98 C.L. Blackburn, Kentron Technical Center, Hampton, Virginia and O.O Storaasli and R.E. Fulton, NASA Langley Research Center, Hampton, Virginia, "The Role and Application of Data Base Management in Integrated Computer-Aided Design," Journal of Aircraft, 1982, pp. 717-725. - 99 G. Marechal, Philips & MBLE Associated, Brussels, Belgium and L.D.J. Eggermont, Corp., CAD Centre, Ned. Philips Bedr. B.V., Eindhoven, "Configuration Management and Consistency Control in Integrated CAD Systems," Computer Hardware Description Languages and their Applications, C.J. Koomen and T. Moto-oka (eds.), Elsevier Science Publishers B.V. (North-Holland), 1985, pp. 206-225. - 100 Robert E. Fulton, NASA Langley Research Center, "Integrated Programs for Aerospace-Vehicle Design (IPAD): CAD/CAM Approach to Improving Industry Productivity Gathers Momentum." Astronautics & Aeronautics, Feb 1982, pp. 64-70. - 101 A. Bijl, University of Edinburgh, Scotland, "Logic Modelling in Computer-Aided Design," Environment and Planning B: Planning and Design, Vol 13 1986, pp. 233-241. - 102 H.R. Johnson and J.E. Schweitzer, Boeing Computer Services and E.R. Warkentine, Basic Four Information Systems, "A DBMS Facility for Handling Structured Engineering Entities," Session on Engineering Data Base Management - SIGMOD 83, 1983. - 103 Martin Hardwick, George Samaras, and David L. Spooner, Rensselaer Polytechnic Institute, "Evaluating Recursive Queries in CAD using an Extended Projection Function." IEEE, (Publication Detail Unknown), CH2407 May 1987, pp. 138-148. - 104 Gordon S. Landis, Mosaic Technologies, Inc., "Design Evolution and History in an Object-Oriented CAD/CAM Database," IEEE, CH2285, May 1986, pp. 297-303. - 105 E. Forrest (Editor), "A-E-C Automation Newsletter," A-E-C Automation Newsletter, Vol 7 No 10 Oct 1983. - 106 Beeby and Collier, "Group Technology: The Families of Parts," New Directions Through CAD/CAM, Publication Information Unknown 1986, pp. 45-51. - H. Randall Johnson, Boeing Computer Services, CAD/CAM Data Management Research on the 107 EMIS Project, Internal Report - Boeing Computer Services June 1285. - David Simpson, Senior Editor, Mini-Micro Systems. "Database Development Tools: An Evaluation." 108 Mini-Micro Systems, May 1987, pp. 77-86. - 109 Edith D. Myers, "The Long Shadow of DB2," Datamation, Oct 1 1987, pp. 110-114. - Ralph Emmett Carlyle, "DB2: Dressed for Success," Datamation, March 1 1987, pp. 59-62. 110 - Arthur M. Keller, Dept. of Computer Sciences, University of Texas at Austin,
"The Role of 111 Semantics in Translating View Updates," Computer, Jan 1986, pp. 63-73. - 112 Mark A. Roth, Henry F. Korth, Don S. Batory, Dept. of Computer Science, University of Texas at Austin, "SQL/NF: A Query Language for 1NF Relational Databases," Information Systems, Vol. 12, No. 1 1987, pp. 99-114. - Dave Folger, Culler Scientific Systems, "Compute Servers Cut Processing Cost," Mini-Micro 113 Systems, June 1987, pp. 93-100. - Volker Linnemann, IBM Scientific Center Heidelberg, "Non First Normal Form Relations and 114 Recursive Queries: An SQL-Based Approach," IEEE, May 1987, pp. 591-598. - CJ. Date, Relational Institute, Codd & Date Consulting Group, "Where SQL Falls Short," 115 Datamation, May 1 1987, pp. 83-86. - William Hershey, Systems Engineer, MITRE Corp., "MaxThink," BYTE, July 1985, pp. 279-284. 117 - Elizabeth A. Guertin, "Overwhelming Evidence," Digital Review, May 1985, pp. 62-68. 118 - Ezra Shapiro, Bureau Chief, "Text Databases," BYTE, Oct 1984, pp. 147-150. 119 - Robert W. Atkins, Senior Systems Architect, DayFlo Software, Walter L. Mazur, DayFlo Software, 120 "The Dayslo Architecture," BYTE, Oct 1984, pp. 155-161. - Robert Moskowitz, "Free-Form Databases Make Order Out of Chaos," Business Software, June 121 1985, pp. 44-49. - Paula B. Hawthorn, Computer Sciences and Mathematics Dept., Lawrence Berkeley Laboratory, 122 David J. DeWitt, Dept. of Computer Sciences, University of Wisconsin, "Performance Analysis of Alternative Database Machine Architectures," IEEE Transactions on Software Engineering, Vol. SE-8, No. 1 Jan 1982, pp. 61-75. - G.Z. Qadah, K.B. Irani, Computing Research Laboratory, University of Michigan, "A Database 123 Machine for Very Large Relational Databases," IEEE Parallel Processing, Aug 1983, pp. 307-314. - Yang-Chang Hong, Dept. of Mathematics, University of California, "Efficient Computing of 124 Relational Join Operations by Means of Specialized Hardware," IEEE Parallel Processing, Aug 1983, pp. 315-318. - Hiroshi Arisawa, Yokohama National University, "A Conceptual Design of a Database Machine 125 Based on a New Data Model," Entity-Relationship Approach to Systems Analysis and Design, P.P. Chen (ed.), North-Holland Publishing Co. 1980, pp. 523-540. - Roger Shultz, Dept. of Computer Science, University of Iowa, Ila Miller, Dept. of Computer Science, 126 University of Iowa, "Tree Structured Multiple Processor Join Methods," IEEE, May 1987, pp. 190-199. - Chaitanya K. Baru, Ophir Frieder, Dept. of Elect. Engr. and Computer Science, University of 127 Michigan, "Implementing Relational Database Operations in a Cube-Connected Multicomputer System," IEEE, May 1987, pp. 36-43. - Masaru Kitsuregawa, Miyuki Nakano, Lilian Harada, Mikio Takagi, Institute of Industrial Science, University of Tokyo, "Functional Disk System for Relational Database," *IEEE*, May 1987, pp. 88-95. - Robert Epstein, V.P. Product Development, Britton-Lee, "Why Database Machines?," *Datamation*, July 1983, pp. 139-144. - Philip M. Neches, Teradata Corp., "The Anatomy of a Data Base Computer System Revisited," IFEE, May 1986, pp. 374-377. - Paula Hawthorn, Edward Simon, Britton Lee, Inc., "A Database Machine for Local Area Networks," *IEEE*, May 1986, pp. 378-380. - Gary Herman, Gita Gopal, K.C. Lee, Abel Weinrib, Bell Communications Research, Inc., "The Datacycle Architecture for Very High Throughput Database Systems," ACM, May 1987, pp. 97-103. - P. Bruce Berra, Nikos B. Troullinos, Syracuse University, "Optical Techniques and Data/Knowledge Base Machines," *IEEE Computer*, Oct 1987, pp. 59-70. - Haran Boral, MCC, Database Program, "Design Considerations for 1990 Database Machines," *IEEE*, May 1986, pp. 370-373. - 135 Charles Eastman, Ali Kutay, Formative Technologies, "Functional Specifications of a Distributed Engineering Data Management System," *CAD in Civil Engineering*, pp. 8-20. - Bonnie McDaniel, System Development Corp., "Issues in Distributed Artificial Intelligence," *IEEE*, March 1984, pp. 293-297. - P. Selinger, D. Daniels, L. Haas, B. Lindsay, P. Ng, P. Wilms, R. Yost, IBM San Jose Research Laboratory, "Site Autonomy Issues in R*: A Distributed Database Management System," Information Sciences, vol. 29 1983, pp. 249-257. - 138 Carl Warren, Western Editor, Mini-Micro Systems, "Databases Manage Network Environments," Mini-Micro Systems, May 1986, pp. 95-105. - Michael Tucker, Assoc. Editor, Mini-Micro Systems, "Database Integration Shakes Mini Market," Mini-Micro Systems, April 1986, pp. 63-77. - Wendy Rauch-Hindin, Special Features Editor, Mini-Micro Systems, "True Distributed DBMSes Presage Big Dividends," *Mini-Micro Systems*, May 1987, pp. 65-79. - E.F. Codd, IBM Research Laboratory, "Extending the Database Relational Model to Capture More Meaning," ACM Transactions on Database Systems, Vol. 4, No. 4 Dec 1979, pp. 397-434. - E.F. Codd, President, The Relational Institute, Codd & Date Consulting Group, "Is Your DBMS Really Relational? (Part 1)," *Computerworld*, (See also Part 2 Computerworld 10/21/85, pp. 49-60), Oct 14 1985, pp. 1-9. - David Maier, Oregon Graduate Center, Jeffrey D. Ullman, Moshe Y. Vardi, Stanford University, "On the Foundations of the Universal Relation Model," ACM Transactions on Database Systems, Vol. 9, No. 2 June 1984, pp. 283-308. - Stephanie Cammarata, Computer Science Dept., University of California, "Deferring Updates in a Relational Data Base System," *IEEE*, Feb 1981, pp. 286-292. - David H.D. Warren, Dept. of Artificial Intelligence, University of Edinburgh, "Efficient Processing of Interactive Relational Database Queries Expressed in Logic," *IEEE*, Feb 1981, pp. 272-281. - Tomasz Imielinski, Witold Lipski, Jr., Institute of Computer Science, Polish Academy of Sciences, "On Representing Incomplete Information in a Relational Database," *IEEE*, Feb 1981, pp. 388-397. #### II) # **Document** - 148 Michael Adiba, Laboratoire IMAG, "Derived Relations: A Unified Mechanism for Views, Snapshots and Distributed Data," IEEE, Feb 1981, pp. 293-305. - Hongjun Lu, Krishna Mikkilineni, James P. Richardson, Honeywell Computer Sciences Center, 149 "Design and Evaluation of Algorithms to Compute the Transitive Closure of a Database Relation," IEEE, May 1987, pp. 112-119. - Michael Stonebraker, Eric Hanson, Chin-Heng Hong, EECS Dept., University of California, "The 150 Design of the Postgres Rules System," IEEE, May 1987, pp. 365-374. - E.F. Codd, "More Commentary on Missing Information in Relational Databases (Applicable and 151 Inapplicable Information)," SIGMOD Record, Vol. 16, No. 1 March 1987, pp. 42-50. - E.F. Codd, IBM Research Laboratory, "A Relational Model of Data for Large Shared Data Banks," 152 Communications of the ACM, Vol. 13, No. 6 June 1970, pp. 377-387. - Dick Pountain, "New Database Ideas," BYTE, April 1985, pp. 389-397. 153 - David K. Hsiao, Dept. Computer Science, Naval Postgraduate School, "Database Systems as 154 Controllers, Managers and Linguists, A Study of the Relationship of Database and Operating Systems," *Machine Learning* (?), No. 14 (?), pp. 26-27. - Paul R. Hessinger, V.P. Research, Computer Task Group, Inc., "DBMS: Adding Value to Vanilla," 155 Datamation, March 1 1987, pp. 50-54. - Frank Sweet, The Charter Co., "What, If Anything, Is A Relational Database?," Datamation, July 156 15 1984, pp. 118-124. - Matthew T. Schroeder, "What's Wrong with DBMS," Datamation, Dec 15 1986, pp. 66-70. 157 - M.J. Underwood, "Intelligent User Interfaces," Fifth Generation Report, pp. 136-143. 158 - Brian R. Gaines, Dept. of Computer Science, University of Calgary, Mildred L.G. Shaw, Dept. of 159 Computer Science, York University, "From Timesharing to the Sixth Generation: The Development of Human-Computer Interaction. Part 1," International Journal of Man-Machines Studies, Vol. 24 1986, pp. 1-27. - Aravind K. Joshi, S. Jerrold Kaplan, Dept. of Computer and Information Science, University of 160 Pennyslyania, Ronald M. Lee, Dept. of Decision Sciences, University of Pennyslyania, "Approximate Responses from a Data Base Query System: An Application of Inferencing in Natural Language," Knowledge Representation, pp. 211-212. - 161 S. Jerrold Kaplan, "Designing a Portable Natural Language Database Query System," ACM Transactions on Database Systems, Vol. 9, No. 1 March 1984, pp. 1-19. - Ronald M. Lee, Dept. of Decision Sciences, University of Pennsylvania, "Conversational Aspects of 162 Database Interactions," IEEE, June 1978, pp. 392-399. - Jurgen M. Janas, Hochschule der Bundeswehr Muenchen, "Towards More Informative User 163 Interfaces," *IEEE*, Aug 1979, pp. 17-23. - Jurgen M. Janas, "How to Not Say "Nil" Improving Answers to Failing Queries in Data Base 164 Systems." International Joint Conference on Artificial Intelligence, 1979, pp. 429-434. - S. Jerrold Kaplan, Computer Science Dept., Stanford University, Eric Mays, Aravind K. Joshi, Dept. 165 of Computer and Information Science, University of Pennsylvania, "A Technique for Managing the Lexicon in a Natural Language Interface to a Changing Data Base," International Joint Conference on Artificial Intelligence, 1979, pp. 463-465. - Eric Mays, Dept. of Computer and Information Science. "Failures in Natural Language Systems: 166 Applications to Data Base Ouery Systems," International Joint Conference on Artificial Intelligence (?), 1979, pp. 327-330. - Francisco Corella, Symantec, S. Jerrold Kaplan, Teknowledge Inc., Gio Wiederhold, Stanford 167 University, Lena Yesil, Stanford Consulting Group, "Cooperative Responses to Boolean Queries," IEEE, March 1984, pp. 77-85. - Phil Hayes, Raj Reddy, Computer Science Dept., Carnegie-Mellon University, "Graceful Interaction 168 in Man-Machine Communication," International Joint Conference on Artificial Intelligence, 1979, pp. 372-374. - 169 Roger C. Shank, Wendy Lehnert, Dept. of Computer Science, Yale University, "The Conceptual Content of Conversation," International Joint Conference on Artificial Intelligence, 1979, pp. 769-771. - 170 Richard H. Granger, Jr.,
Dept. of Computer Science, Yale University, "Foul-Up: A Program that Figures out Meanings of Words from Context," Natural Language, pp. 172-178. - 171 Anatole Gershman, Schlumberger-Doll Research, "Figuring Out What the User Wants - Steps Toward an Automatic Yellow Pages Assistant," International Joint Conference on Artificial Intelligence, 1981, pp. 423-425. - 172 Ashok Pahwa, Andarsh K. Arora, Gould Research Center, "Automatic Database Navigation: Towards a High Level User Interface," 4th International Conference E-R Approved (IEEE), Sept 1985, pp. 36-43. - Mimi Kao, Nick Cercone, WoShun Luk, Lab. for Computer and Communications Research, Simon 173 Fraser University, "What Do You Mean "Null"? Turning Null Responses into Quality Responses," IEEE, May 1987, pp. 356-364. - 174 Kathleen F. McCoy, Dept. of Computer & Information Science, University of Pennsylvania, "Correcting Misconceptions: What to Say When the User is Mistaken," CHI '83 Proceedings, Dec 1983, pp. 197-201. - 175 Susan T. Dumais, Thomas K. Landauer, Bell Laboratories, "Using Examples to Describe Categories," CHI '83 Proceedings, Dec 1983, pp. 112-115. - 176 Badre, "Human Interface, general notes," Designing Human Management Services, Naval, ICS-6750, pp. 2.1-9.9. - 177 Daniel E. Lipkie, Xerox Corporation, Steven R. Evans, John K. Newlin, Robert L. Weissman, Xerox Corp., "Star Graphics: An Object-Oriented Implementation," Computer Graphics, Vol. 16, No. 3 July 1982, pp. 115-124. - 178 Frank Zydbel, Norton R. Greenfield, Martin D. Yonke, Jeff Gibbons, "An Information Presentation System," International Joint Conference on Artificial Intelligence, 1981, pp. 978-984. - 179 Alfonso F. Cardenas, University of California, "Generalized Pictorial Data Management," IEEE, May 1987, pp. 287-288. - 180 Ramez A. Elmasri, University of Houston, James A. Larson, Honeywell, Inc., "A Graphical Query Facility for ER Databases," 4th Int. Conf. ER Approach, Sept 1985, pp. 236-245. - 181 Zhi-Qian Zhang, Alberto O. Mendelzon, Computer Systems Research Group, University of Toronto, "A Graphical Query Language for Entity-Relationship Databases," Entity-Relationship Approach to Software Engineering, C.G. Davis, S. Jajodia, P.A. Ng, R.T. Yeh (eds.), Elsevier Science Publishers B.V., North Holland 1983, pp. 441-448. - Gerald A. Wilson, Christopher F. Herot, Computer Corporation of America, "Semantics vs. 182 Graphics -- To Show or Not To Show," IEEE, July 1980, pp. 183-197. - 183 Mark Green, CSRG, University of Toronto, "A Methodology for the Specification of Graphical User Interface," Computer Graphics, Vol. 15, No. 3 Aug 1981, pp. 99-108. - Christopher F. Herot, Richard Carling, Mark Friedell, David Kramlich, Computer Corporation of 184 America, "A Prototype Spatial Data Management system," ACM, April 1980, pp. 63-70. - 185 F.S. Hill, Jr., University of Massachusetts, Sheldon Walker, Jr., University of Maine, Fuwen Gao, Beijing Normal University, "Interactive Image Query System Using Progressive Transmission," Computer Graphics, Vol. 17, No. 3 July 1983, pp. 323-330. - Christopher Schmandt, Architecture Machine Group, MIT, "Spatial Input/Display Correspondence 186 in a Stereoscopic Computer Graphic Work Station," Computer Graphics, Vol. 17, No. 3 July 1983, pp. 253-261. - Joan R. Truckenbrod, Dept. of Art, Northern Illinois University, "Effective Use of Color in 187 Computer Graphics," Computer Graphics, Vol. 15, No. 3 Aug 1981, pp. 83-90. - Mark Friedell, Computer Corporation of America, Jane Barnett, David Kramlich, Computer 188 Corporation of America, "Context-Sensitive Graphic Presentation of Information," Computer Graphics, Vol. 16, No. 3 July 1982, pp. 181-188. - Akira Sugimoto, Mitsubishi Electric Corp., "VEGA: A Visual Modeling Language for Digital 189 Systems," IEEE Design & Test, June 1986, pp. 38-45. - Fred H. Lakin, Stanford Artificial Intelligence Laboratory, "A Structure from Manipulation for 190 Text-Graphic Objects," Computer Graphics, Vol. 14 April 1980, pp. 100-107. - David M. McKeown, Jr., Jerry L. Denlinger, Dept. Computer Science, Carnegie-Mellon University, 191 "Graphical Tools for Interactive Image Interpretation," Computer Graphics, Vol. 16, No. 3 Jan 1982, pp. 189-198. - Wm. Randolph Franklin, Harry R. Lewis, Center for Research in Computing Technology, Harvard 192 University, "3-D Graphic Display of Discrete Spatial Data by Prism Maps," Lab for Computer Graphics and Spatial Analysis, Harvard University, pp. 70-75. - P.G. Barker, M. Najah, Interactive Systems Research Group, Teesside Polytechnic, "Pictorial 193 Interfaces to Data Bases," Int. J. Man-Machine Studies, Vol. 23 1985, pp. 423-442. - Elizabeth H. Yen, Grumman Data Systems Corporation, "A Graphics Glossary," Computer 194 Graphics, Vol. 15, No. 2 July 1981, pp. 208-229. - J.W. Lewis, Information Systems Laboratory, General Electric Co., "An Effective Graphics User 195 Interface for Rules and Interference Mechanisms," CHI '83 Proceedings, Dec 1983, pp. 139-143. - Duane R. Cochran, Information Sciences, Inc., Frederick R. Stocker, Computer Technology 196 Associates, Inc., "RIPL: An Environment for Rapid Prototyping with Intelligent Support," SIGCHI Bulletin, Vol. 17, No. 2 Oct 1985, pp. 29-36. - Kathleen M. Snyder, Alan J. Happ, Lawrence Malcus, Kenneth R. Paap, James R. Lewis, IBM, 197 "Using Cognitive Models to Create Menus," Proceedings of the Human Factors Society, 29th Annual Meeting, 1985, pp. 655-658. - 198 William C. Donelson, Architecture Machine Group, MIT, "Spatial Management of Information," Architecture Machine Group, MIT, pp. 203-209. - Richard A. Bolt, Architecture Machine Group, MIT, ""Put-That-There": Voice and Gesture at the 199 Graphics Interface," Computer Graphics, Vol. 14 1980, pp. 261-270. - Richard A. Bolt, Architecture Machine Group, MIT, "Gaze-Orchestrated Dynamic Windows," 200 Computer Graphics, Vol. 15, No. 3 Aug 1981, pp. 109-119. - D.C. Brown, B. Chandrasekaran, Dept. of Computer and Information Science, Ohio State 201 University, "Design Considerations for Picture Production in a Natural Language Graphics System," Computer Graphics, Vol. 15, No. 2 July 1981, pp. 174-207. - Andrew Lippman, Architecture Machine Group, MIT, "Movie-Maps: An Application of the Optical 202 Videodisc to Computer Graphics," Computer Graphics, Vol. 14 April 1980, pp. 32-42. - Stan Kolodziei, "User Interface Management Systems," Computerworld Focus, July 8 1987, 203 pp. 31-32. - Craig Hill, Cortex Corp., "Graphical Interface Speeds Programming," Mini-Micro Systems, May 204 1987, pp. 121-126. - Ramez A. Elmasri, University of Houston, James A. Larson, Honeywell Inc., "A Graphical Query 205 Facility for ER Databases," IEEE ER, Sept 1985, pp. 236-245. - Author Unknown, "Focus on the Report Store," SIGCHI Bulletin, Vol 17, No 2 Oct 1985, pp. 6-7. 206 - H. Paris Burstyn, "Videotex Enters Corporate Channels," High Technology, Dec 1985, pp. 64-65. 207 - Clifford A. Lynch, Edwin B. Brownrigg, University of California Systemwide Administration, 208 "Application of Data Compression Techniques to a Large Bibliographic Database," CHI '81 IEEE, Feb 1981, pp. 435-447. - 209 David R. Morehead, William B. Rouse, Center for Man-Machine Systems Research, Georgia Tech, "Human-Computer Interaction in Information Seeking Tasks," Information Processing & Management, Vol. 19, No. 4 1983, pp. 243-253. - George L. Sicherman, Wiebren De Jonge, Reind P. Van De Riet, "Answering Queries Without 210 Revealing Secrets," ACM Transactions on Database Systems, Vol. 8, No. 1 March 1983, pp. 41-59. - Janet L. Kolodner, Georgia Tech, "Indexing and Retrieval Strategies for Natural Language Fact 211 Retrieval," ACM Transaction. 7 Database Systems, Vol. 8, No. 3 Sept 1983, pp. 434-464. - 212 Richard S. Marcus, Lab for Information and Decision Systems, MIT, "Development and Testing of Expert Systems for Retrieval Assistance," ASIS Proceedings, 1985, pp. 289-292. - Philip J. Smith, Mark Chignell, Deborah A. Krawczak, Dept of Industrial and Systems Engineering, 213 Ohio State University, "Development of a Knowledge-Based Bibliographic Information Retrieval System," IEEE, June 1984, pp. 222-225. - 214 Peretz Shoval, Ben Gurion University of the Negev, "Principles, Procedures and Rules in an Expert System for Information Retrieval," Information Processing & Management, Vol 21, No. 6 1985, pp. 475-487. - 215 Raya Fidel, Graduate School of Library and Information Science, University of Washington, "Towards Expert Systems for the Selection of Search Keys," Journal of the American Society for Information Science, Vol. 37, No. 1 1986, pp. 37-44. - 216 Nancy J. Williamson, University of Toronto, "Subject Access in the On-Line Environment," Advances in Librarianship, Vol. 13 1984, pp. 49-61. - 217 Pauline A. Cochrane, School of Information Studies, Syracuse University, Karen Markey, Online Computer Library Center, "Preparing for the Use of Classification in Online Cataloging Systems and in Online Catalogs," Information Technology and Libraries, June 1985, pp. 91-111. - M.S. Fox, A.J. Palay, Computer Science Dept., Carnegie-Mellon University, "The BROWSE System: An Introduction," Amer. Society for Info. Science, Proc., 1979, pp. 183-193. - Yih-Chen Wang, James Vandendorpe, Bell Telephone Laboratories, Martha Evens, Illinois Institute of Technology, "Relational Thesauri in Information Retrieval," *J. Amer. Soc. for Information Science*, Vol. 36, No. 1 1985, pp. 15-27. - Philip J. Smith, Deborah A. Krawczak, Steven J. Shute, Mark Chignell, Dept. of Industrial and Systems Engineering, Ohio State University, "Cognitive Engineering Issues in the Design of a Knowledge-Based Information Retrieval System," Proceedings of the Human Factors Society, 29th Annual Meeting, 1985, pp. 362-367. - 221 Chuck Rieger, Richard Wood, Elizabeth Allen, Maryland Artificial Intelligence Group, "Large Human-Machine Information Spaces," International Joint Conference on Artificial Intelligence, 1981, pp. 985-991. - H.C. Du, S. Ghanta, K.J. Maly, S.M. Sharrock,
"An Efficient File Structure for Document Retrieval in the Automated Office Environment," *IEEE*, May 1987, pp. 165-172. - Gary Marchionini, Ben Shneiderman, University of Maryland, "Finding Facts vs. Browsing Knowledge in Hypertext Systems," *IEEE Computer*, Jan 1988, pp. 70-80. - Roy Rada, Brian K. Martin, National Library of Medicine, "Augmenting Thesauri for Information Systems," ACM Transactions on Office Information Systems, Vol. 5, No. 4 Oct 1987, pp. 378-392. - James D. Anderson, "Indexing Systems: Extensions of the Mind's Organizing Power," *Information and Behavior*, Vol. 1, pp. 287-323. - R.G. Crawford, H.S. Becker, Queen's University, "A Novice User's Interface to Information Retrieval Systems," Information Processing & Management, Vol. 22, No. 4 1986, pp. 287-298. - Donald Case, Christine L. Borgman, Graduate School of Library & Information Science, University of California, Charles T. Meadow, Faculty of Library and Information Science, University of Toronto, "End-User Information-Seeking in the Energy Field: Implications for End-User Access to DOE/RECON Databases," Information Processing & Management, Vol. 22, No. 4 1986, pp. 299-308. - David C. Blair, Computer & Information Systems, University of Michigan, "Indeterminacy in the Subject Access to Documents," *Information Processing & Management*, Vol. 22, No. 2 1986, pp. 229-241. - David C. Blair, M.E. Maron, "An Evaluation of Retrieval Effectiveness for a Full-Text Document-Retrieval System," Communications of the ACM, Vol. 28, No. 3 March 1985, pp. 289-299. - 230 M.E.D. Koenig, School of Library Service, Columbia University, "Data Relationships: Bibliographic Information Retrieval Systems and Database Management Systems," *Information Technology and Libraries*, Sept 1985, pp. 247-272. - Roy Rada, National Library of Medicine, "Knowledge-Sparse and Knowledge-Rich Learning In Information Retrieval," Information Processing & Management, Vol. 23, No. 3 1987, pp. 195-210. - Yee-Hong Yang, Mellon Institute, Tsung-Wei Sze, Dept. of Electrical Engineering, University of Pittsburgh, "An Evaluation Study of Six Topologies of Parallel Computer Architecture for Scene Matching," *IEEE Parallel Processing*, 1983, pp. 258-260. - Andrea M. Coville, "Modular Architectures May be the Next Array Processor Design," Digital Design, May 1984, pp. 50-60. - Dick Pountain, "Parallel Processing," BYTE, May 1985, pp. 385-395. - 235 Paul Walker, "The Transputer," BYTE, May 1985, pp. 219-235. - 236 Michael F. Deering, "Architectures for AI," BYTE, April 1985, pp. 193-206. - Eric J. Lerner, "Parallel Processing Gets Down to Business," High Technology, Vol. 5, No. 7 July 1985, pp. 20-28. - 238 Rich Krajewski, "Multiprocessing: An Overview," BYTE, May 1985, pp. 171-181. - Blake Hannaford, Dept. Electrical Engineering and Computer Science, University of California, "The Electronic Spreadsheet: A Workstation Front End for Parallel Processors," *IEEE*, May 1986, pp. 316-321. - John Bond, "Parallel-Processing Concepts Finally Come Together in Real Systems," Computer Design, June 1 1987, pp. 51-74. - Y-H. Pao, G.P. Hartoch, Case Western Reserve University, "Fast Memory Access by Similarity Measure," Acquisition and Matching of Patterns, pp. 197-207. - 242 K. Ramamohanarao, John W. Lloyd, James A. Thom, University of Melbourne, "Partial-Match Retrieval Using Hashing and Descriptors," ACM Transactions on Database Systems, Vol. 8, No. 4 Dec 1983, pp. 552-576. - P. Bruce, Berra, Soon Myoung Chung, Nabil I. Hachem, Syracuse University, "Computer Architecture for a Surrogate File to a Very Large Data/Knowledge Base," *IEEE Computer*, March 1987, pp. 25-32. - Anil K. Garg, C.C. Gotlieb, University of Toronto, "Order-Preserving Key Transformations," ACM Transactions on Database Systems, Vol. 11, No. 2 June 1986, pp. 213-234. - Giovanni Maria Sacco, Universita di Torino, "Fragmentation: A Technique for Efficient Query Processing," ACM Transactions on Database Systems, Vol. 11, No. 2 June 1986, pp. 113-133. - Sudhir R. Ahuja, Charles S. Roberts, Bell Laboratories, "An Associative/Parallel Processor for Partial Match Retrieval Using Superimposed Codes," *IEEE*, April 1980, pp. 218-227. - 247 Ronald Fagin, IBM Research Laboratory, Jurg Nievergelt, Institut Informatik, Nicholas Pippenger, IBM, H. Raymond Strong, IBM Research Laboratory, "Extendible Hashing--A Fast Access Method for Dynamic Files," ACM Transaction on Database Systems, Vol. 4, No. 3 Sept 1979, pp. 315-344. - Alfonso F. Cardenas, IBM Research Laboratory, "Analysis and Performance of Inverted Data Base Structures," Communications of the ACM, Vol. 18, NO. 5 May 1975, pp. 253-263. - Christos Faloutsos, Computer Systems Research Inst., University of Toronto, "Access Methods for Text," ACM Computing Surveys, Vol. 17, No. 1 March 1985, pp. 49-74. - John W. Lloyd, K. Ramamohanarao, "Partial-Match Retrieval for Dynamic Files," BIT, Vol. 22 1982, pp. 150-168. - Michael J. Wise, David M.W. Powers, Dept. of Computer Science, University of New South Wales, "Indexing PROLOG Clauses via Superimposed Code Words and Field Encoded Words," *IEEE*, March 1984, pp. 203-210. - 252 J.W. Lloyd, "Optimal Partial-Match Retrieval," BIT, Vol. 20 1980, pp. 406-413. - Lawrence A. Rowe, Kurt A. Shoens, Dept. of Electrical Engineering and Computer Sciences, University of California, "Data Abstraction, Views and Updates in Rigel," ACM, 1979, pp. 71-81. - A. James Baroody, Jr., Xerox Webster Research Center, David J. DeWitt, University of Wisconsin, "An Object-Oriented Approach to Database System Implementation," ACM Transactions on Database Systems, Vol. 6, No. 4 Dec 1981, pp. 576-601. - Won Kim, Darrell Woelk, Jorge Garza, Hong-Tai Chou, Jay Banerjee, Nat Ballou, Microelectronics and Computer Technology Corp., "Enhancing the Object-Oriented Concepts for Database Support," *IEEE*, May 1987, pp. 291-292. - Shalom Tsur, Carlo Zaniolo, AT&T Bell Laboratories, "An Implementation of GEM Supporting a Semantic Data Model on a Relational Back-End," ACM, Aug 1984, pp. 286-295. - Jim Diederich, Jack Milton, Dept. of Mathematics, University of California, "Oddessy: An Object-Oriented Database Design System," *IEEE*, May 1987, pp. 235-244. - George Copeland, Servio Logic Corp., David Maier, Oregon Graduate Center, "Making Smalltalk a Database System," ACM, Aug 1984, pp. 316-325. - David Robson, Learning Research Group, Xerox Research Center, "Object-Oriented Software Systems," BYTE, Aug 1981, pp. 74-86. - Karen E. Smith, Institute for Research in Information and Scholarship, Stanley B. Zdonik, Dept. of Computer Science, Brown University, "Intermedia: A Case Study of the Differences Between Relational and Object-Oriented Database Systems," ACM COPSLA '87 Proceedings, Oct 1987, pp. 452-465. - Nicole Yankelovich, Bernard J. Haan, Normal K. Meyrowitz, Steven M. Drucker, Brown University, "Intermedia: The Concept and the Construction of a Seamless Information Environment," *IEEE Computer*, Jan 1988, pp. 81-96. - Carl Hewitt, Artificial Intelligence Laboratory, MIT, "Viewing Control Structures as Patterns of Passing Messages," *Artificial Intelligence*, Vol. 8 1977, pp. 323-364. - Gary F. Simons, "Data Abstraction: A Basic Implementation for Problem Solving," BYTE, Oct 1984, pp. 130-131+. - None, "SmallTalk Special Issue," BYTE, June 1981. - Bruce Webster, "Smalltalk Comes to the Microcomputer World," BYTE, May 1985, pp. 151-165. - 266 Xerox Learning Research Group, "The Smalltalk-80 System," BYTE, Aug 1981, pp. 36-48. - Larry Tesler, Apple Computer Inc., "The Smalltalk Environment," BYTE, Aug 1981, pp. 90-147. - Leo Mark, Nick Roussopoulos, Dept. of Computer Science, University of Maryland, "Integration of Data, Schema and Meta-schema in the Context of Self-Documenting Data Models," Entity-Relationship Approach to Software Engineering, C.G. Davis, S. Jajodia, P.A. Ng, R.T. Yeh (eds), Elsevier Science Publishers B.V. (North Holland), 1983, pp. 585-602. - Paul K. Blackwell, Sushil Jojodia, Peter A. Ng, Dept. of Computer Science, University of Missouri-Columbia, "A View of Database Management Systems as Abstract Data Types," Entity-Relationship Approach to Software Engineering, C.G. Davis, S. Jajodia, P.A. Ng, R.T. Yeh (eds), Elsevier Science Publishers V.B. (North Holland), 1983, pp. 661-668. - P.A.S. Veloso, A.L. Furtado, Dept. de Informatica, Pontificia Unversidade Catolica do Rio de Janeiro, "View Constructs for the Specification and Design of External Schemas," Entity-Relationship Approach to Software Engineering, C.S. Davis, S. Jajodia, P.A. Ng, R.T. Yeh (eds), Elsevier Science Publishers B.V. (North Holland), 1983, pp. 637-649. - 272 Michael Stonebraker, Electronics Research Laboratory, "Object Management in a Relational Data Base System," *IEEE*, May 1986, pp. 336-341. - Peter Wegner, Discussion Leader, Steve Cook, Reporter, "Workshop on Object-Oriented Programming: Types and Inheritance," ACM SIGPLAN Notices, Vol. 23, No. 1 Jan 1988, pp. 17-37. - Farokh Bastani, Wael Hilal, S. Sitharama Iyengar, "Efficient Abstract Data Type Components for Distributed and Parallel Systems," *IEEE Computer*, Oct 1987, pp. 33-44. - 275 M.P. Derrett, D.H. Fishman, W. Kent, P. Lyngback, T.A. Ryan, "An Object-Oriented Approach to Data Management," *IEEE*, May 1986, pp. 330-335. - 276 Roger C. Schank, Janet K. Kolodner, Computer Science Dept., Yale University, "Retrieving Information from an Episodic Memory or Why Computers' Memories Should Be More Like People's," *International Joint Conference on Artificial Intelligence*, 1979, pp. 766-768. - Walter F. Tichy, University of Karlsruhe, "What Can Software Engineers Learn from Artificial Intelligence?," *IEEE Computer*, Nov 1987, pp. 43-54. - 278 Ryszard S. Michalski, Robert E. Stepp, Dept. of Computer Science, University of Illinois, "An Application of AI Techniques to Structuring Objects into an Optimal Conceptual Hierarchy," International Joint Conference on Artificial Intelligence, 1981, pp. 460-465. - 279 Robert E. Stepp, Dept. of
Electrical and Computer Engineering, University of Illinois, Ryszard S. Michalski, Artificial Intelligence Laboratory, MIT, "Conceptual Clustering of Structured Objects: A Goal-Oriented Approach," Artificial Intelligence, Vol. 28 1986, pp. 43-69. - Edwin Towster, Computer Science Dept., University of Southwestern Louisiana, "Concept Decomposition as a Method of Concept Formation," *Knowledge Acquisition*, pp. 347. - 281 R.S. Michalski, R. Stepp, University of Illinois, "Revealing Conceptual Structure in Data by Inductive Inference," Acquisition and Matching of Patterns, pp. 173-196. - 282 Kathleen Garland, Information and Library Studies, Rutgers University, "An Experiment in Automatic Hierarchical Document Classification," Information Processing & Management, Vol. 19, No. 3 1983, pp. 113-120. - A. Bolour, L.J. Dekeyser, University of California, "Abstractions in Temporal Information," *Information Systems*, Vol. 8, No. 1 1983, pp. 41-49. - Gerald DeJong, Coordinated Science Laboratory, University of Illinois, "An Approach to Learning from Observation," *University of Illinois at Urbana-Champaign*, pp. 171-176. - Jaime G. Carbonell, Carnegie-Mellon University, "Derivational Analogy in Problem Solving and Knowledge Acquisition," Carnegie-Mellon University, Pittsburgh, pp. 12-18. - William B. Gevarter, NASA Ames Research Center, "Automatic Probabilistic Knowledge Acquisition from Data," *IEEE*, May 1987, pp. 277-280. - Neil C. Rowe, Dept. of Computer Science, Naval Postgraduate School, "Subclasses Equal Instances, Thanks to Statistical Databases," *Code 52Rp, Naval Postgraduate School*, pp. 283-284. - Amilear Sernadas, Cristina Sernadas, Faculdade de Ciencias, "The Use of E-R Abstractions for Knowledge Representation," 4th International Conference on E-R Approach, IEEE Sept 1985, pp. 224-231. - Alex Kass, Yale University Dept. of Computer Science, "Modifying Explanations to Understand Stories," Yale University Dept. of Computer Science, pp. 691-696. - 290 Christopher K. Riesbeck, Computer Science Department, Yale University, "Failure-driven Reminding for Incremental Learning," Yale University Computer Science Department, pp. 115-120. - 291 Christopher K. Riesbeck, Charles E. Martin, Yale University, "Towards Completely Integrated Parsing and Inferencing," Yale University, pp. 381-387. - Wendy G. Lehnert, Michael G. Dyer, Peter N. Johnson, C.J. Yang, Steve Harley, Dept. of Computer Science, Yale University, "BORIS An Experiment in In-Depth Understanding of Narratives," *Artificial Intelligence*, Vol. 20 1983, pp. 15-62. - Kristian J. Hammond, Dept. of Computer Science, Yale University, "Learning to Anticipate and Avoid Planning Problems through the Explanation of Failures," Science Learning, pp. 556-560. - 295 George Bond, "CLOUT and SALVO," BYTE, Oct 1984, pp. 279-287. - Wendy G. Lehnert, Dept. of Computer Science, Yale University, "A Conceptual Theory of Question Answering," *Natural Language*, pp. 158-164. - Jonathan A. Epstein, "Natural Phenomenon," Digital Review, May 1985, pp. 44-58. - 298 Michael J. Miller, "Natural Language Interfaces," Popular Computing, June 1985, pp. 52-55. - Scott Mace, "Can Natural Language Sell?," InfoWorld, Nov 12 1984, pp. 36-41. - Dwight B. Davis, "En-glish: The Newest Computer Language," *High Technology*, Feb 1984, pp. 59-64. - 301 Daniel Kayser, Lab. de Recherche en Informatique, Campus d'Orsay, Daniel Coulon Centre de Recherche en Informatique de Nancy, "Variable-Depth Natural Language Understanding," International Joint Conference on Artificial Intelligence, 1981, pp. 64-66. - Garrison W. Cottrell, Dept. of Computer Science, University of Rochester, "A Model of Lexical Access of Ambiguous Words," Dept. of Computer Science, University of Rochester, pp. 61-67. - John Roach, Dept. of Computer Science, Virginia Tech, "Using Multi-Sorted Algebras to Represent Natural Language Semantics in a Robust Parser," Dept. of Computer Science, Virginia Tech, pp. 1-3. - 305 Author not given "LISP" Book Title Unknown, pp. 41-74. - Erik Sandewall, Informatics Laboratory, Linkoeping University, "Some Observations on Conceptual Programming," *Machine Int.*, Number 8, pp. 223-265. - Patrick H. Winston, Artificial Intelligence Lab, MIT, "The LISP Revolution," BYTE, April 1985, pp. 209-218. - John R. Anderson, Brian J. Reiser, Carnegie-Mellon University, "The LISP Tutor," BYTE, April 1985, pp. 159-175. - 309 Michael G. Walker, Robert L. Blum, Stanford University, "An Introduction to LISP," M.D. Computing, Vol. 2, No. 1 1985, pp. 56-67. - 310 Mark Bridger, John Frampton, "Creating a Standard LISP," *PC Tech Journal*, Dec 1985, pp. 98-117. - Margaret H. Butler, Computer Science Division, University of California at Berkeley, "An Approach to Persistent LISP Objects," *IEEE*, May 1986, pp. 324-329. - 312 Bruce D'Ambrosio, "Building Expert Systems with M.1," BYTE, June 1985, pp. 371-375. - Paul Kinnucan, "Software Tools Speed Expert System Development," High Technology, March 1985, pp. 16-25. - 344 Robert H. Michaelsen, Donald Michie, Albert Boulanger, "The Technology of Expert Systems," BYTE, April 1985, pp. 303-312. #### 11) # Document Jeremy Schlosberg, "Almost Human," Digital Review, May 1985, pp. 37-42. 315 Beverly A. Thompson, William A. Thompson, MicroExpert Systems, "Inside An Expert System," 316 BYTE, April 1985, pp. 315-330. Effraim Turban, Paul R. Watkins, University of Southern California, "Integrating Expert Systems 317 and Decision Support Systems," MIS Quarterly, June 1986, pp. 121-136. richard M. Lucash, "Legal Liability for Malfunction and Misuse of Expert Systems," SIGCHI 318 Bulletin, Vol. 18, No. 1 July 1986, pp. 35-43. 319 John F. Gilmore, Charles Howard, Kirt Pulaski, Artificial Intelligence Research, Georgia Tech Research Inst.. "A Comprehensive Evaluation of Expert System Tools," SPIE, Vol. 657 Applications of Artificial Intelligence 1986, pp. 194-209. 320 Paul Kinnucan, "Computers That Think Like Experts," High Technology, Jan 1984, pp. 30-42. 321 Charles Kellogg, System Development Corp., "The Transition from Data Management to Knowledge Management," IEEE, March 1984, pp. 467-472. 322 Michael Hammer, Stanley B. Zdonik, Jr., Laboratory for Computer Science, MIT, "Knowledge-Based Query Processing," IEEE Very Large Data Bases, July 1980, pp. 137-147. 323 John H. Boose, Artificial Intelligence Center, Boeing Computer Services, "A Knowledge Acquisition Program for Expert Systems Based on Personal Construct Psychology," Int. J. Man-Machine Studies, 1985, pp. 495-525. 324 Charles Kellogg, Microelectronics & Computer Technology Corp., "From Data Management to Knowledge Management," IEEE Computer, Jan 1986, pp. 75-84. C.V. Ramamoorthy, Phillip C. Sheu, Computer Science Div., University of California, 325 "Logic-Oriented Object Bases," IEEE, May 1987, pp. 218-225. 326 Michael Covington, "Programming in Logic, Part 2," PC Tech Journal, Jan 1986, pp. 145-155. 327 R. Kowalski, Imperial College, "Logic as the Fifth Generation Computer Language," Fifth Generation Report, pp. 77-87. 328 Robert Kowalski, Imperial College, "Logic Programming," BYTE, April 1985, pp. 161-174. 329 Clara Y. Cuadrado, John L. Cuadrado, Octy Inc., "Prolog Goes to Work," BYTE, Aug 1985, pp. 151-158. 330 Susan Eisenbach, Imperial College, Chris Sadler, Polytechnic of North London, "Declarative Languages: An Overview," BYTE, Also Editorial by S. Eisenbach Aug 1985, pp. 181-197. 331 Sangki Han, Jung Wan Cho, Dept. of Computer Science, Korea Advanced Institute of Science and 332 Hubert Dreyfus, Stuart Dreyfus, "Why Computers May Never Think Like People," Technology Review, Jan 1986, pp. 44-61. Technology, "KPSP: A Knowledge Programming System based on Prolog," IEEE E-R, Sept 1985, 333 M. Mitchell Waldrop, "Machinations of Though," Science, March 1985, pp. 37-45. pp. 2-9. - 334 Roger C. Garrett, "A Discussion of Artificial Intelligence," Interface Age, April 1980, pp. 85-92. - 335 Anonymous, "Seeking the Mind in Pathways of the Machine," To conomist, (Also see - If Computers Think) July 5 1985, pp. 87-90. - 336 Stephen Evanczuk, Tom Manuel, "Practical Systems Use Natural Languages and Store Human Expertise," Electronics, Dec 1 1983, pp. 139-145. - 337 Phil Lemmons, "Artificial Intelligence," BYTE, April 1985, pp. 125. - 338 Marvin L. Minsky, "Artificial Intelligence," Scientific American, Vol. 215, No. 3 Sept 1966, pp. 246-260. - Marvin Minsky, Dept. of Electrical Engineering & Computer Science, MIT, "Communication with Alien Intelligence," BYTE, April 1985, pp. 127-138. - Aaron Sloman, Monica Croucher, Cognitive Studies Programme, University of Sussex, "Why Robots Will Have Emotions," *International Joint Conference on Artificial Intelligence*, 1981, pp. 197-202. - Wellington Yu Chiu, USC Information Sciences Institute, "Structure Comparison and Semantic Interpretation of Differences," *USC Information Sciences Institute*, pp. 259-262. - S.Y. Lu, H.E. Stephanou, Long Range Research Division, Exxon Production Research Co., "A Set-Theoretic Framework for the Processing of Uncertain Knowledge," Long Range Research Division, Exxon, pp. 216-221. - 344 Kenneth M. Kahn, MIT Artificial Intelligence Lab, "Making Aesthetic Choices," *International Joint Conference on Artificial Intelligence*, 1979, pp. 448-450. - Richard Snodgrass, Ilsoo Ahn, Dept. of Computer Science, University of North Carolina, "A Taxonomy of Time in Databases," SIGMOD, Jan 1985, pp. 236-246. - David Jefferson, Dept. of Computer Science, University of Southern California, "Virtual Time," *IEEE Parallel Processing*, 1984, pp. 384-394. - Manfred R. Klopprogge, Fakultaet fuer Informatik, Universitaet Karlsruhe, "Term: An Approach to Include the Time Dimension in the Entity-Relationship Model," *Entity-Relationship Approach to Information Modeling and Analysis*, P.P. Chen (ed.), Elsevier Science Publishers B.V. (North Holland), 1983, pp. 473-508. - Edwin McKenzie, Richard Snodgrass, Dept. of Computer Science, University of North Carolina, "Extending the Relational
Algebra to Support Transaction Time," ACM MOD Conference, 1987, pp. 467-478. - Aric Segev, Lawrence Berkeley Lab, University of California, Aric Shoshani, Lawrence Berkeley Lab, University of California, "Logical Modeling of Temporal Data," ACM MOD'87 Conference, 1987, pp. 454-466. - Victor Vianu, University of California, "A Dynamic Framework for Object Projection Views," ACM Transactions on Database Systems, Vol. 13, No. 1 March 1988, pp. 1-22. - R.L. Benneworth, C.D. Bishop, C.J.M. Turnbull, W.D. Holman, F.M. Monette, Bell-North Research Ltd., "The Implementation of Germ, An Entity-Relationship Data Base Management System," *IEEE*, Feb 1981, pp. 478-484. - Peter P. Chen, Dept. of Computer Science, Louisiana State University, "An Algebra for a Directional Binary Entity-Relationship Model," *IEEE*, March 1984, pp. 37-40. - Peter Pin-Shan Chen, MIT, "The Entity-Relationship Model--Toward a Unified View of Data," ACM Transactions on Database Systems, Vol. 1, No. 1 March 1976, pp. 9-36. - Douglas M. Campbell, David W. Embley, Brigham Young University, Bogdan Czejdo, University of Houston, "A Relationally Complete Query Language for An Entity-Relationship Model," *IEFE 4th Int. Conference E-R Approach*, Sept. 1985, pp. 90-97. - Tok-Wang Ling, National University of Singapore, "A Normal Form for Entity-Relationship Diagrams," *IEEE 4th Int. Conference E-R Approach*, Sept 1985, pp. 24-35. - William E. McCarthy, Dept. of Accounting and Fin. Admin, Michigan State University, "Construction and Use of Integrated Accounting Systems with Entity-Relationship Modeling," Entity-Relationship Approach to Systems Analysis and Design, P.P. Chen (ed.), North-Holland Publishing Company 1980, pp. 625-637. - Peter A. Ng, Jean F. Paul, Dept. of Computer Science, University of Missouri-Columbia, "A Formal Definition of Entity-Relationship Models," Entity-Relationship Approach to Systems Analysis and Design, P.P. Chen (ed.), North-Holland Publishing Company 1980, pp. 211-230. - Asuman Dogac, Middle East Technical University, Peter Pin-Shan Chen, University of California, "Entity-Relationship Model in the ANSI/SPARC Framework," *Entity-Relationship Approach to Information Modeling and Analysis*, P.P. Chen (ed.), Elsevier Science Publishers B.V. (North Holland), 1983, pp. 357-374. - David W. Shipman, Computer Corp. of America, "The Functional Data Model and the Data Language DAPLEX," ACM Transactions on Database Systems, Vol. 6, No. 1 March 1981, pp. 140-173. - 361 Stanley Y. W. Su, Database Systems Research & Development Center, University of Florida, "SAM: A Semantic Association Model for Corporate and Scientific-Statistical Databases," *Information Sciences*, Vol. 29 1983, pp. 151-199. - Michael Hammer, MIT, Dennis McLeod, University of Southern California, "Database Description with SDM: A Semantic Database Model," ACM Transactions on Database Systems, Vol. 6, No. 3 Sept 1981, pp. 351-386. - Susan Darling Urban, Lois M.L. Dekambre, Center for Advanced Computer Studies, University of Southwestern Louisiana, "Perspectives of a Semantic Schema," *IEEE*, May 1987, pp. 485-492. - 365 Gerald 3ay Sussman, Guy Lewis Steele Jr., Artificial Intelligence Lab., MIT, "CONSTRAINTS- A Language for Expressing Almost-Hierarchical Descriptions," Artificial Intelligence, Vol. 14 1980, pp. 1-39. - Sergei Nirenburg, Colgate University, Chagit Attiya, Hebrew University, "Towards a Data Model for Artificial Intelligence Applications," *IEEE*, March 1984, pp. 446-453. - Dirk Vermier, Dept. of Computer Science, University of Queensland, "Semantic Hierarchies and Abstractions in Conceptual Schemata," *Inform. Systems*, Vol. 8, NO. 2 1983, pp. 117-124. - Bengt Lundberg, SYSLAB University of Stockholm, "On Correctness of Information Models," *Inform. Systems*, Vol. 8, NO. 2, 1983, pp. 87-93. - Y.E. Lien, J.E. Shopiro, S. Tsur, Bell Laboratories, "DSIS A Database System with Interrelational Semantics," *IEEE*, Feb 1981, pp. 465-477. - William Kent, IBM, "Limitations of Record-Based Information Models," ACM Transactions on Database Systems, Vol. 4, No. 1 March 1979, pp. 107-131. - R. Elmasri, P. Srinivas, University of Houston, G. Thomas, Clarkson University, "Fragmentation and Query Decomposition in the ECR Model," *IEEE*, May 1987, pp. 468-476. - Fernando Velez, Bull Corporate Research Center, "LAMBDA: An Entity-Relationship Based Query Language for the Retrieval of Structured Documents," *IEEE 4th Int. Conf. E-R Approach*, Sept 1985, pp. 82-89. - Paul Feldman, James Martin Assoc., Guy Fitzgerald, University of Warwick, "Representing Rules Through Modelling Entity Behavior," *IEEE 4th Int. Conf. E-R Approach*, Sept 1985, pp. 189-198. - James P. Held, John V. Curtis, Computer Science Department, University of Minnesota, "Conceptual Data Modelling of an Expert System," *IEEE 4th Int. Conf. E-R Approach*, Sept 1985, pp. 182-188. - Leo Mark, Dept. of Computer Science, University of Maryland, "What is the Binary Relationship Approach," Entity-Relationship Approach to Software Engineering, C.G. Davis, S. Jajodia, P.A. Ng, R.T. Yeh (eds.), Elsevier Science Publishers B.V. (North-Holland), 1983, pp. 205-220. - Joseph J. Tardo, Hughes Aircraft Co., "Domains and Data Types in the ERA Information Model," Entity-Relationship Approach to Systems Analysis and Design, P.P. Chen (ed.), North-Hokand Publishing Company 1980, pp. 409-411. - 377 Dennis McLeod. Roger King, University of Southern California. "Applying a Semantic Database Model," Entity-Relationship Approach to Systems Analysis and Design, P.P. Chen (ed.), North-Holland Publishing Company, 1980, pp. 193-210. - Stanley Y.W. Su, Der Her Lo, Database Systems Research & Development Center, University of Florida, "A Semantic Association Model for Conceptual Database Design," Entity-Relationship Approach to Systems Analysis and Design, P.P. Chen (ed.), North-Holland Publishing Company 1980, pp. 169-192. - 379 Y. Edmund Lien, Bell Laboratories, "On the Semantics of the Entity-Relationship Data Model," Entity-Relationship Approach to Systems Analysis and Design, P.P. Chen (ed.), North-Holland Publishing Company 1980, pp. 155-167. - Peter Scheuermann, Northwestern University, Gerd Schiffner, Statistiches Landesamt, Herbert Weber, Hahn-Meitner-Institut fuer Kernforschung Berlin, "Abstraction Capabilities and Invariant Properties Modelling Within the Entity-Relationship Approach," Entity-Relationship Approach to Systems Analysis and Design, P.P. Chen (ed.), North-Holland Publishing Company 1980, pp. 121-140. - Matthew Morgenstern, Dept. Computer Science, Rutgers University, "A Unifying Approach for Conceptual Schema to Support Multiple Data Models," Entity-Relationship Approach to Information Modeling and Analysis, P.P. Chen (ed.), Elsevier Science PUblishers B.V. (North Holland), 1983, pp. 279-297. - Prabuddha De, Ohio State University, Arun Sen, University of South Carolina, Ehud Gudes, Wang Laboratories, "An Extended Entity Relationship Model with Multi Level External Views," Entity-Relationship Approach to Information Modeling and Analysis, P.P. Chen (ed.), Elsevier Science Publishers B.V. (North Holland), 1983, pp. 455-472. - D.R. McGregor, J.R. Malone, Dept. of Computer Science, University of Strathclyde, "The Fact Database: An Entity-Based System using Inference," *Entity-Relationship Approach to Information Modeling and Analysis*, P.P. Chen (ed.), Elsevier Science Publishers B.V. (North Holland), 1983, pp. 537-562. - Brian Nixon, Lawrence Chung, David Lauzon, Alex Borgida, John Mylopoulos, Martin Stanley, Dept. of Computer Science, University of Toronto, "Implementation of a Compiler for a Semantic Data Model: Experiences with Taxis," ACM MOD '87 Conference, 1987, pp. 118-131. - 385 M. Schrefl, Vanderbilt University, A.M. Tjoa, University of Vienna, R.R. Wagner, University of Linz, "Comparison-Criteria for Semantic Data Models," *IEEE*, March 1984, pp. 120-125 - Rick Cook, "Conquering Computer Clutter," High Technology, Dec 1984, pp. 60-70. - Nan C. Shu, IBM, "Automatic Data Transformation and Restructuring," *IEEE*, May 1987, pp. 173-180. ### 1D # Document - Richard F. Gilberg, Lockheed Missiles & Space Company, Inc., "A Schema Methodology for Large Entity-Relationship Diagrams," *IEEE 4th Int. Conf. E-R Approach*, Sept 1985, pp. 320-325. - 389 L.1. Brady, Database and Graphics Group, Macquarie University, "A Universal Relation Assumption Based on Entities and Relationships," *IEEE 4th Int. Conf. E-R Approach*, Sept 1985, pp. 208-215. - 390 I.T. Hawryszkiewycz, Canberra College of Advanced Education, "A Computer-Aid for E-R Modeling," IEEE 4th Int. Conf. E-R Approach, Sept 1985, pp. 64-69. - Sushil Jajodia, Peter Ng, Dept. of Computer Science, University of Missouri-Columbia, "On Representation of Relational Structures by Entity-Relationship Diagrams," *Entity-Relationship Approach to Software Engineering*, C.G. Davis, S. Jajodia, P.A. Ng, R.T. Yeh (eds.), Elsevier Science Publishers B.V. (North-Holland), 1983, pp. 249-263. - S.B. Navathe, A. Cheng, Computer & Information Sciences Dept., University of Florida, "A Methodology for Database Schema Mapping from Extended Entity Relationship Models into the Hierarchical Model," *Entity-Relationship Approach to Software Engineering*, C.G. Davis, S. Jajodia, P.A. Ng, R.T. Yeh (eds.), Elsevier Science Publishers B.V. (North-Holland), 1983, pp. 223-248. - Arne Solvberg, Div. of Computer Science, Norwegian Institute of TEchnology, "A Contribution to the Definition of Concepts for Expressing Users' Information Systems Requirements," Entity-Relationship Approach to Systems Analysis and Design, P.P. Chen (ed.), North-Holland Publishing Company 1980, pp. 381-402. - Carlo Batini, Universita di Roma, Gaetano Santucci, Selenia Industrie Elettroniche Associate, "Top-Down Design in the Entity-Relationship Model," Entity-Relationship Approach to Systems Analysis and Design, P.P. Chen (ed.), North-Holland Publishing Company 1980, pp. 323-338. - Michael 1.. Brodie, Dept. of Computer
Science, University of Maryland, "Association: A Database Abstraction for Semantic Modelling," Entity-Relationship Approach to Information Modeling and Analysis, P.P. Chen (ed.), Elsevier Science Publishers B.V. (North-Holland), 1983, pp. 577-601. - Erich J. Neuhold, University of Stuttgart, Yongxing Qi, Computing Centre of the Ministry for Metallurgical Industry, "An Interactive Query and Definition Facility for Semantic Dictionaries," Entity-Relationship Approach in Information Modeling and Analysis, P.P. Chen (ed.), Elsevier Science Publishers B.V. (North-Holland), 1983, pp. 429-453. - Catriel Beerr and Michael Kifer, "An Integrated Approach to Logical Design of Relational Database Schemes," ACM Transaction on Database Systems, Vol. 11, No.2 June 1986, pp. 134-158. - Rick Cook, "Operating Systems in Transition Behind-the-Scenes Changes Promise Major Microcomputer Innovations," *High Technology*, June 1984, pp. 65-70. - David Kull, "Special Report: SAA Master Plan or Grand Illusion?," Computer and Communications Decisions, June 1987, pp. 85-171. - 404 Ronald M. Lee, International Institute for Applied Systems Analysis, Austria., "Applications Software and Organizational Change: Issues on the Representation of Knowledge," *Inform. Systems*, Vol 8 No 3 1983, pp. 187-194. - Lee Adamski, Applied Data Research Inc. (ADR), Princeton, N.J., "Proto-Typing Is: Fast, Effective, Practical Is Not: New, Magical, A Substitute," *Computerworld*, May 6 1985, pp. ID/23-32. - 406 Carl Hewitt, MIT Artificial Intelligence Laboratory, Cambridge, MA., "Artificial Intelligence: The Challenge of Open Systems," BYTE, April 1985, pp. 223-242. - John Darlington, "Program Transformation," Byte, Aug 1985, pp. 201-216. - 408 Robert W. Sebesta, University of Colorado at Colorado Springs, "Conversational Programming Systems," Journal of Pascal, Ada, & Modula-2, May/June 1985, pp. 9-22. - 409 J. Eric Roskos and Ching-Dong Hsieh, "Data-Movement Primitives," Byte, May 1985, pp. 239-252. - 410 Gregg Williams, "Debugging Techniques," Byte, June 1985, pp. 279-290. - Marin David Condic, Modular Systems Research, MI, "Documentation: The Need for Review," Journal of Pascal, Ada & Modula-2, May/June 1985, pp. 31-35. - 412 E.M. Prell and A.F. Sheng, Bell Laboratories, Illinois, "Building-in Quality and Productivity to a Large Software System," *IEEE*, CH2031 March 1984, pp. 270-276. - Patrick Brown, "Managing Software Development," Datamation, April 15 1985, pp. 133-136. - Stan Mitchell, "Building Device Drivers," PC Tech Journal, May 1985, pp. 76-95. - Jonathan B. Tucker, "Computer Graphics Achieves New Realism," *High Technology*, June 1984, pp. 40-53. - 416 Author not identified, "Speeding Up Image Transmission," High Technology, Dec 1985, pp. 7. - Jonathan B. Tucker, "Visual Simulation Takes Flight," High Technology, Dec 1984, pp. 34-47. - Edmond Weiss, "The Next Wave of User Documentation," Computerworld, Sept 9 1985, pp. ID/15-24. - Author not identified, "Source Code Librarian Conquers Tight Design Deadline," Computerworld, Aug 26 1985, pp. SR/48. - Linda Brice, "Rapid Prototyping Matches System to User Needs," Computerworld, Aug 26 1985, pp. SR/8. - Walter F. Cuirle, "Avoiding Security Disasters," Computerworld, Sept 16 1985, pp. 17-23. - James H. Bradley, "The Science and Art of Debugging," Computerworld, Aug 19 1985, pp. 35-38. - Charles Babcock, "Martin Urges MIS Managers to Automate Operations," *Computerworld*, Sept 23 1985, pp. 28. - Robert M. Curtice, Arthur D. Little, Inc. Cambridge MA, "Data Dictionaries: An Assessment of Current Practice and Problems," *IEEE*, CH1701 Feb 1981, pp. 564-570. - Bogdan Czejdo and Marek Rusinkiewiez, University of Houston, and David W. Embley, Bringham Young University, "An Approach to Schema Integration and Query Formulation in Federated Database Systems," IEEE, CH2407 May 1987, pp. 477-484. - 426 Radu-Anton Estimie, Digital Equipment, "Management Databases Study," *IEEE 4th International Conference E-R Approach*, CH2226 Sept 1985, pp. 131-138. - Alan Goldfine, National Bureau of Standards, "The Information Resource Dictionary System," *IEEE 4th International Conference E-R Approach*, CH2226 Sept 1985, pp. 114-122. - Richard L. Nolan, "Managing Information Systems by Committee," *Harvard Business Review*, July/August 1982, pp. 73-79. - Dan Tasker, "In Search of Fourth Generation Data," Datamation, July 1 1987, pp. 61-62. - Daniel S. Appleton, "The Modern Data Dictionary," Datamation, March 1 1987, pp. 66-68. - 431 Robert M. Curtice, "Getting the Database Right," Datamation, Oct 1 1986, pp. 99-104. - 432 Daniel S. Appleton, "Rule-Based Data Resource Management," Datamation, May 1 1986, pp. 86-99. - 433 Daniel S. Appleton, "The Law of the Data Jungle," Datamation, Oct 1983, pp. 225-230. - James R. Johnson, "Enterprise Analysis," Datamation, Dec 15 1984, pp. 97-103. 434 - 435 Daniel S. Appleton, "Information Asset Management," Datamation, Feb 1 1986, pp. 71-76. - 436 B. Khoshnevis and M.H. Chignell, University of Southern California, Los Angeles, CA., "A Framework for Artificial Intelligence Applications Software Development," Computers in Industry, No 6 1985, pp. 363-369. - 437 Brent Hailpern, IBM Thomas J. Watson Research Center, "Multiparadigm Languages and Environments," IEEE Software, Vol 3 No 1 Jan 1986, pp. 6-9. - 438 Ira P. Goldstein and Daniel G. Bobrow, Xerox Palo Alto Research Center, Palo Alto, CA., "Descriptions for a Programming Environment," Source Unknown, pp. 187-189. - 439 L. Tucherman, A. L. Furtado, M. A. Cassanova, IBM Brazil, Brazilia, Brazil Modular Database Design Tools, State of the Art Report 1986, Pergamon Infotech Limited, Publishers 1986, pp. 249-271. - 440 Peter B. Henderson, SUNY at Stony Brook, and David Notkin, University of Washington., "Integrated Design and Programming Environments," Computer, Nov 1987, pp. 12-16. - 441 Susan A. Dart, Robert J. Ellison, Peter H. Feiler, and A. Nico Habermann, Carnegie Mellon University, "Software Development Environments," Computer, Nov 1987, pp. 18-28. - 442 George Schussel, Digital Consulting Inc., Andover, MA., "Application Development in the 5th Generation," Datamation, Nov 15 1987, pp. 94-102. - 443 David Stamps, "CASE: Cranking Out Productivity," Datamation, July 1 1987, pp. 55-58. - 444 Rebecca Hurst, "CASE Systems Near Fruition," Computerworld, July 8 1987, pp. Focus27-29. - 445 William Suydam, Contributing Editor., "CASE Makes Strides Toward Automated Software Development," Computer Design, Jan 1 1987, pp. 49-70. - Charles Babcock, CW Staff., "Integrated Tools Mark CASE Expo," Computerworld, Nov 2 1987, 446 pp. 25-30. - 447 Giovanni Perrone, Martin Marietta Astronautics Group., "Low-Cost CASE: Tomorrow's Promise Emerging Today," Computer, Nov 1987, pp. 104-110. - 448 Mehdi T. Harandi, University of Illinois at Urbanda-Champaign, IL., "Applying Knowledge-Based Techniques to Software Development," Perspectives in Computing, Vol 6 No 1, Spring 1986, pp. 14-21. - 449 Jack Mostow, USC Information Sciences Institute, Marina del Rey, CA., "Rutgers Workshop on Knowledge-Based Design," SIGART Newsletter, Number 90 Oct 1984, pp. 19-32. - 450 Paul Green and Lisa Wei-Haas, The University of Michigan, Ann Arbor., "The Rapid Development of User Interfaces: Experience with the Wizard of Oz Method," Proceedings of the Human Factors Society - 29th Annual Meeting - 1985, 1985, pp. 470-474. - 451 William B. Rouse, Search Technology, Inc, Atlanta, GA. & Center for Man-Machine Systems Research, Georgia Institute of Technology, Atlanta, GA., "A Note on the Nature of Creativity in Engineering: Implications for Supporting System Design," Information Processing & Management, Vol 22 No 4 1986, pp. 279-285. - William B. Rouse, Search Technology, Inc, Atlanta, GA. & Center for Man-Machine Systems Research, Georgia Institute of Technology, Atlanta, GA., "On the Value of Information in System Design: A Framework for Understanding and Aiding Designers," Information Processing & Munagement, Vol 22 No 2 1986, pp. 217-228. - 453 F.J. Grant, Marietta, GA., "Twenty-First Century Software," *Datamation*, April 1 1985, pp. 123-130. - Allen Gill, CNA Insurance Cos., Chicago, IL., "Setting Up Your Own Group Design Session," Datamation, Nov 15 1987, pp. 88-92. - Don Leavitt, "Team Techniques in System Development," Datamation, Nov 15 1987, pp. 78-86. - William J. Hunt, "The State of C," PC Tech Journal The State of C, Vol. 4, No. 1 Jan 1986. - John Kador, "What's Ahead for CICS," Datamation, Sept 1 1986, pp. 77-80. - Ralph Emmett Carlyle, "An Alternative to MVS," Datamation, July 1 1987, pp. 65-67. - Roger Bailey, Dept. of Computing, Imperial College, "A Hope Tutorial," BYTE, Aug 1985, pp. 235-258. - 460 Dick Pountain, "POP and SNAP," BYTE, Oct 1984, pp. 381-388. - Colleen Roe Wilson, Allied Canada, "Coprocessing in Modula-2," BYTE, April 1985, pp. 113-117. - W. Lewis Johnson, Elliot Soloway, Yale University, "PROUST," BYTE, April 1985, pp. 179-190. - Alfred L. Schumer, "Set Extensions with Apple Pascal," BYTE, May 1985, pp. 129-138. - Jerome A. Feldman, Stanford University, Paul D. Rovner, MIT Lincoln Laboratory, "An Algol-Based Associative Language," Communications of the ACM, Vol. 12, No. 8 Aug 1969, pp. 439-449. - Peter G. Harrison, Hessam Khoshnevisan, Dept. of Computing, Imperial College, "Functional Programming Using FP," BYTE, Aug 1985, pp. 219-232. - Roger Schank, Larry Hunter, Yale University Artificial Intelligence Laboratory, "The Quest to Understand Thinking," BYTE, April 1985, pp. 143-155. - Herbert A. Simon, Dept. of Psychology, Carnegie-Mellon University, "The Information-Storage System Called "Human Memory"," Neural Mechanisms of Learning & Memory, Rosenweig & Bennet (eds.), pp. 79-96. - 468 C.D. Woody, "Cybernetics: A Means for Analysis of Neural Networks," *Memory, Learning, and Higher Function: A Cellular View*, pp. 332-345. - Lynn A. Cooper, Roger N. Shepard, "Turning Something Over in the Mind," Scientific American, Dec 1984, pp. 106-114. -
Brian B. Boycott, "Learning in the Octopus," Scientific American, Vol. 212, No. 3 March 1965, pp. 42-50. - 471 H.D. Block, "Learning in Some Simple Non-Biological Systems," *American Scientist*, Vol. 53, No. 1 March 1965, pp. 59-78. - Harry F. Harlow, Margaret Kuenne Harlow, "Learning to Think," Scientific American, Vol. 181, No. 2 Aug 1949, pp. 36-39. - 473 Authors not given The Theory of Human Problem Solving Book Title Unknown, pp. 787-889. - A.R. Montazemi, Faculty of Business, McMaster University, D.W. Conrath, Faculty of Engineering, University of Waterloo, "The Use of Cognitive Mapping for Information Requirements Analysis," MIS Quarterly, March 1986, pp. 45-56. - Arthur C. Graesser, California State University, Leslie F. Clark, University of California, "Chapter 1. Introduction & Overview," Structures and Procedures of Implicit Knowledge., Vol. XVII in the Series Advances in Discourse Processes (Roy O. Freedle, ed.), Ablex Publishing Corp 1985, pp. 1-46. - Benjamin Cohen, Dept. of Computer Science, Boston College, Gregory L. Murphy, Dept. of Psychology, Brown University, "Models of Concepts," Cognitive Science, Vol. 8 1984, pp. 27-58. - John R. Anderson, Yale University, "Arguments Concerning Representations for Mental Imagery," *Psychological Review*, Vol. 85, No. 4 July 1978, pp. 249-277. - 478 P.N. Johnson-Laird, "Mental Models in Cognitive Science," Cognitive Science, Vol. 4 1980, pp. 71-115. - Bryant A. Julstrom, Robert J. Baron, Dept. of Computer Science, University of Iowa, "A Model of Mental Imagery," Int. J. Man-Machine Studies, Vol. 23 1985, pp. 313-334. - 480 Kristian Hammond, Yale University, Dept. of Computer Science, "Indexing and Causality: The Organization of Plans and Strategies in Memory," YALEU/CSD/RR #351, Dec 1984, pp. 1-62. - Kristian Hammond, Dept. of Computer Science, University of Chicago, "Case-based Planning," Source title unknown, University of Chicago, Dept. of Computer Science, pp. 1-36. - David B. Leake, Christopher C. Owens, Yale University, "Organizing Memory for Explanation," Source title unknown, Yale University, pp. 710-715. - 483 M. Ross Quillian, Bolt Beranek & Newman, Inc., "The Teachable Language Comprehender: A Simulation Program and Theory of Language," Communications of the ACM, Vol. 12, No. 8 Aug 1969, pp. 459-476. - 484 M. Ross Quillian, Bolt Beranek & Newman, Inc., "Semantic Memory," Chapter 4, Source title unknown, pp. 216-270. - Michael Lebowitz, Dept. of Computer Science, Columbia University, "Memory-Based Parsing," Artificial Intelligence, Vol. 21 1983, pp. 363-404. - Janet L. Kolodner, Georgia Tech, "Maintaining Organization in a Dynamic Long-Term Memory," GIT-ICS-83/12, (See Also Cognitive Science, 10/83), July 1983, pp. 1-42. - Janet L. Kolodner, Georgia Tech, "Reconstructive Memory: A Computer Model," GIT-ICS-83/13, (See also, Cognitive Science, 10/83), July 1983, pp. 1-64. - Lubomir Bic, Dept. of Information and Computer Science, University of California, "Processing of Semantic Nets on Dataflow Architectures," *Artificial Intelligence*, Vol. 27 1985, pp. 219-227. - 489 C.S. dos Santos, Universidade Federal do Rio Grande do Sul, "The Quest for Comprehensive Semantic Formalisms," *IEEE Very Large Data Bases*, Aug 1979, pp. 83-84. - Richard M. Young, Gordon D. Plotkin, University of Edinburgh, Reinhard F. Linz, University of Bonn, "Analysis of an Extended Concept-Learning Task," Knowledge Representation, pp. 285. - Joachim H. Laubsch, Institut fuer Informatik, Universitaet Stuttgart, "Interfacing a Semantic Net with an Augmented Transition Network," *International Joint Conference on Artificial Intelligence*, 1979, pp. 516-518. - 492 Makoto Nagao, Jun-ichi Tsujii, Dept. of Electrical Engineering, Kyoto University, "S-NET: A Foundation for Knowledge Representation Languages," International Joint Conference on Artificial Intelligence, 1979, pp. 617-624. - 493 Michael D. Rychener, Carnegie-Mellon University, Dept. of Computer Science, "A Semantic Network of Production Rules in a System for Describing Computer Structures," International Joint Conference on Artificial Intelligence, 1979, pp. 738-743. - Steven A. Vere, Dept. of Information Engineering, University of Illinois at Chicago Circle, 494 "Induction of Relational Productions in the Presence of Background Information," Knowledge Acquisition, pp. 349. - 495 Mary Angela Papalaskaris, Lenhart Schubert, Dept. of Computing Science, University of Alberta. "Parts Inference: Closed and Semi-Closed Partitioning Graphs," International Joint Conference on Artificial Intelligence, 1981, pp. 304-309. - 496 Stuart C. Shapiro, Computer Sciences Dept., University of Wisconsin. "A Net Structure for Semantic Information Storage, Deduction and Retrieval," Session No. 13 Computer Understanding II (Representation), pp. 512-523. - 497 David W. Etherington, Raymond Reiter, University of British Columbia, "On Inheritance Hierarchies with Exceptions," Source title unknown, University of British Columbia, pp. 104-108. - 498 Lenhart K. Schubert, Dept. of Computing Science, University of Alberta, "Problems with Parts," International Joint Conference on Artificial Intelligence, 1979, pp. 778-784. - 499 Robert F. Simmons, Bertram C. Bruce, Dept. of Computer Sciences, University of Texas, "Some Relations Between Predicate Calculus and Semantic Net Representations of Discourse," Session No. 13 Computer Understanding II (Representation), pp. 524-530. - 500 Dan Hammerstrom, David Maier, Shreekant Thakkar, Computer Science & Engineering, Oregon Graduate Center, "The Cognitive Architecture Project," Computer Arch. News, Vol. 14, No. 1 Jan 1986, pp. 9-21. - 501 W. Daniel Hillis and Guy L. Steele, Jr., "Data Parallel Algorithms," Communications of the ACM, Vol 29, Number 12 Dcc 1986, pp. 1170-1183. - 502 David L. Waltz, Thinking Machines Corp., "Applications of the Connection Machine," IEEE Computer, Jan 1987, pp. 85-97. - Scott E. Fahlman, Geoffrey E. Hinton, Carnegie-Mellon University, "Connectionist Architectures 503 for Artificial Intelligence," IEEE Computer, Jan 1987, pp. 100-109. - Craig Stanfill, David Waltz, "Toward Memory-Based Reasoning," Communications of the ACM, 504 Vol. 29, No. 12 Dec 1986, pp. 1213-1228. - 505 Craig Stanfill, Brewster Kahle, "Parallel Free-Text Search on the Connection Machine System," Communications of the ACM, Vol. 29, No. 12 Dec 1986, pp. 1229-1239. - Michael Tucker, "Massive Multiprocessor of Use to Mainstream DP," Computerworld, Focus July 506 8 1987, pp. 57-58. - 507 Theresa Barry, "Thinking Machines Unveils New Connection Machine," Datamation, July 1 1987, pp. 69-70. - 508 Jean Paul Barthes, Michel Vayssade, Monika Miaczynska, Dept of Applied Mathematics & Computer Science, University of Technology of Compiegne, "Property Driven Data Bases," International Joint Conference on Artificial Intelligence, 1979, pp. 44-46. - V. A. J. Maller, "Content Addressing as an Aid to Information Management," Fifth Generation Report, pp. 91-100. - J. L. Potter, Dept. of Mathematical Sciences, Kent State University, "Alternative Data Structures for Lists in Associative Devices," *IEEE Parallel Processing*, 1983, pp. 486-491. - Kaoru Nakano, Jin-ichi Nagumo, Faculty of Engineering, University of Tokyo, "Information Processing Using a Model of Associative Memory," Session 4. Associative and Adaptive Models, pp. 101-111. - John R. Anderson, Dept. of Psychology, Carnegie-Mellon University, "A Spreading Activation Theory of Memory," *Journal of Verbal Learning and Verbal Behavior*, Vol. 22 1983, pp. 261-295. - 513 J.J. Hopfield, California Institute of Technology, "Neural Networks and Physical Systems with Emergent Collective Computational Abilities," Proc. Natl. Acad. Sci., Vol. 79 April 1982, pp. 2554-2558. - W.S. McCulloch, Research Lab of Electronics, MIT, "Logic and Closed Loops for a Computer Junket to Mars," *Neural Networks*, E.P. Caianiello (ed.), pp. 65-91. - Jerome A. Feldman, University of Rochester, "Connections," BYTE, April 1985, pp. 277-284. - John K. Stevens, Playfair Neuroscience Unit, University of Toronto, "Reverse Engineering the Brain," BYTE, April 1985, pp. 286-299. - William D. Marbach, "Big Things on the Way," Newsweek, Access, pp. 52-54. - Geoffrey E. Hinton, Carnegie-Mellon University, "Learning in Parallel Networks," *BYTE*, April 1985, pp. 265-273. - Jordan Pollack, University of Illinois, David L. Waltz, Brandeis University, "Interpretation of Natural Language," BYTE, Feb 1986, pp. 189-198. - 520 Paul Hoffman, "The Next Leap in Computers," New York Times Magazine, Section 6, Dec 7 1986. - Eugene Charniak, Brown University, "Passing Markers: A Theory of Contextual Influence in Language Comprehension," Cognitive Science, Vol. 7 1983, pp. 171-190. - Henry Lieberman, Artificial Intelligence Laboratory, MIT, "An Object-Oriented Simulator for the Apiary," Artificial Intelligence Laboratory, MIT, pp. 241-246. - 523 Scott E. Fahlman, David S. Touretzky, Walter Van Roggen, Dept. of Computer Science, Carnegie-Mellon University, "Cancellation in a Parallel Semantic Network," *International Joint Conference on Artificial Intelligence*, 1981, pp. 257-263. - Scott E. Fahlman, Carnegie-Mellon University, Dept. of Computer Science, "Design Sketch for a Million-Element NETL Machine," *Carnegie-Mellon University, Dept. of Computer Science*, pp. 249-252. - Harold S. Stone, IBM T.J. Watson Research center, "Parallel Querying of Large Databases: A Case Study," *IEEE Computer*, Oct 1987, pp. 11-21. - Tom Williams, "Optics and Neural Nets: Trying to Model the Human Brain," Computer Design, March 1 1987, pp. 47-62. - Scott E. Fahlman, Geoffrey E. Hinton, Computer Science Dept., Carnegie-Mellon University, Terrence J. Sejnowski, Biophysics Dept., Johns Hopkins University, "Massively Parallel Architectures for AI: NETL, THISTLE, and BOLTZMANN Machines," AAAI '83 Proceedings, 1983, pp. 109-113. - 528 David L. Waltz, Jordan B. Pollack, University of Illinois, "Massively Parallel Parsing: A Strongly Interactive Model
of Natural Language Interpretation," Cognitive Science, Vol. 9 1985, pp. 51-74. - 529 J.A. Feldman, D.H. Ballard, University of Rochester, "Connectionist Models and Their Properties," Cognitive Science, Vol. 6 1982, pp. 205-254. - David H. Ackley, Geoffrey E. Hinton, Computer Science Dept., Carnegie-Mellon University, 531 Terrence J. Sejnowski, Biophysics Dept., Johns Hopkins University, "A Learning Algorithm for Boltzmann Machines," Cognitive Science, Vol. 9 1985, pp. 147-169. - David E. Rumelhart, Donald A. Norman, University of California, "Chapter 1. Introduction," 532 Parallel Models of Associative Memory, Geoffrey Hinton, James Anderson (eds.), Erlbaum Publishers, 1981, pp. 1-7. - Scott E. Fahlman, Carnegie-Mellon University, "Representing Implicit Knowledge," Parallel Models 533 of Associative Memory, Geoffrey Hinton, James Anderson (eds.), Erlbaum Publishers, 1981, pp. 145-159. - Geoffrey E. Hinton, MRC Applied Psychology Unit, "Implementing Semantic Networks in Parallel 534 Hardware," Parallel Models of Associative Memory, Geoffrey Hinton, James Anderson (eds.), Erlbaum Publishers, 1981, pp. 161-187. - Terrence J. Sejnowski, Dept. of Neurobiology, Harvard Medical School, "Skeleton Filters in the 536 Brain," Parallel Models of Associative Memory, Geoffrey Hinton, James Anderson (eds.), Erlbaum Publishers, 1981, pp. 189-212. - Thinking Machines Corp., "Introduction to Data Level Parallelism," Thinking Machines Technical 537 Report 86.14, April 1986, pp. 1-60. - Thinking Machines Corp., "The Essential *LISP Manual, Release 1, Revision 7," Thinking Machines 538 Corp. Document number 1-0003-1-7, July 1986, pp. 1-62. - Lamar Ledbetter, Brad Cox, Productivity Products International, "Software-ICs," BYTE, June 1985, 539 pp. 307-316. - Jay Banerjee, Hong-Tai Chou, Jorge F. Garza, Won Kim, Darrell Woelk, Nat Ballou, Hyoung-Joo 540 Kim, "Data Model Issues for Object-Oriented Applications," ACM Transactions on Office Information Systems, Vol. 5, No. 1 Jan 1987, pp. 3-26. - Alan Purdy, Bruce Schuchardt, David Maier, "Integrating an Object-Server with Other Worlds," 541 ACM Transactions on Office Information Systems, Vol. 5, No. 1 Jan 1987, pp. 27-47. - D.H. Fishman, D. Beech, H.P. Cate, E.C. Chow, T. Connors, J.W. Davis, N. Derrett, C.G. Hoch, W. 542 Kent, P. Lyngback, B. Mahbod, M.A. Neimat, T.A. Ryan, M.C. Shan, "Iris: An Object-Oriented Database Management System," ACM Transactions on Office Information Systems, Vol. 5, No. 1 Jan 1987, pp. 48-69. - Mark F. Hornick, Stanley B. Zdonik, "A Shared, Segmented Memory System for an Object-Oriented 543 Database," ACM Transactions on Office Information Systems, Vol. 5, No. 1 Jan 1987, pp. 70-95. - D. Tsichritzis, E. Fiume, S. Gibbs, O. Nierstrasz, "KNOs: KNowledge Acquisition, Dissemination, 544 and Manipulation Objects," ACM Transactions on Office Information Systems, Vol. 5, No. 1 Jan 1987, pp. 96-. - Lubomir Bic, Jonathan P. Gilbert, University of California, "Learning from AI: New Trends in 545 Database Technology," IEEE Computer, March 1986, pp. 44-54. - David S. Touretzky, Carnegie-Mellon University The Mathematics of Inheritance Systems, Pitman 546 Publishing Ltd. 1986. - W. Daniel Hillis The Connection Machine, MIT Press 1985. 547 - Raymond Turner, University of Essex, Logics for Artificial Intelligence, Ellis Horwood Ltd 1984. 548 - Scott E. Fahlman. NETL: A System for Representing and Using Real-World Knowledge, MIT Press 549 - Brad J. Cox. Productivity Products Int., Object-Oriented Programming: An Evolutionary Approach, 550 Addison-Wesley Publishing Co., Inc. 1986. - 551 Stewart Brand, MIT. The Media Lab, Viking Press 1987. - Richard A. Bolt, The Human Interface: Where People and Computers Meet, Lifetime Learning 552 Publications 1984. - 553 John F. Sowa, IBM Systems Research Institute, Conceptual Structures: Information Processing in Mind and Machine, Addison-Wesley Publishing Co., Inc. 1984. - 554 K. Hahne, P. Pilgram, D. Schuett, H. Schweppe, G. Wolf, "Associative Processing in Standard and Deductive Databases," Database Machines, 4th International Workshop, DJ. DeWitt, H. Boral (eds.), Springer-Verlag 1985, pp. 1-12. - 555 T. Kakuta, N. Miyazaki, S. Shibayama, H. Yokota, K. Murakami, "The Design and Implementation of Relational Database Machine Delta," Database Machines, 4th International Workshop, D.J. DeWitt, H. Roral (eds.), Springer-Verlag 1985, pp. 13-34. - 556 G.Z. Qadah, "The Equi-Join Operation on a Multiprocessor Database Machine: Algorithms and the Evaluation of their Performance," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag 1985, pp. 35-67. - 557 S.A. Demurjian, D.K. Hsiao, D.S. Kerr, J. Menon, P.R. Strawser, R.C. Tekampe, R.J. Watson, "Performance Evaluation of a Database System in Multiple Backend Configurations," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag 1985, pp. 91-111. - 558 L. Bic, R.L. Hartmann, "Hither Hundreds of Processors in a Database Machine," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag 1985, pp. 153-168. - 559 M.D.P. Leland, W.D. Roome, "The Silicon Database Machine," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag, 1985, pp. 169-189. - 560 S. Hikita, S. Kawakami, H. Haniuda, "The Database Machine FREND," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag, 1985, pp. 190-207. - 561 M.Y. Kim, "Parallel Operation of Magnetic Disk Storage Devices: Synchronized Disk Interleaving," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag, 1985, pp. 300-330. - 562 J.C. Browne, A.G. Dale, C. Leung, R. Jenevein, "A Parallel Multi-Stage I/O Architecture with Self-managing Disk Cache for Database Management Applications," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag, 1985, pp. 331-346. - H. Auer, H. Ch. Zeidler, "On the Development of Dedicated Hardware for Searching," Database 563 Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag, 1985, pp. 347-366. - 564 L. Hollaar, "The Utah Text Search Engine: Implementation Experiences and Future Plans," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag, 1985, pp. 367-376. - John Mylopoulos, "On Knowledge Base Management Systems," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag. 1986, pp. 3-8. - Ronald Brachman, Hector Levesque, "The Knowledge Level of KBMS," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 9-12. - 567 Hector Levesque, Ronald Brachman, "Knowledge Level Interfaces to Information Systems," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 13-34. - Frank Manola, Michael L. Brodie, "On Knowledge-Based Systems Architectures," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 35-60. - Hector Levesque, "A View of Knowledge Representation," *Topics in Information Systems: On Knowledge Base Management Systems*, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 63-70. - David Israel, "AI Knowledge Bases and Databases," *Topics in Information Systems: On Knowledge Base Management Systems*, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 71-76. - Gio Wiederhold, "Knowledge versus Data," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 77-82. - 572 Michael Brodie, John Mylopoulos, "Knowledge Bases versus Databases," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 83-86. - Yannis Vassiliou, "Knowledge-Based and Database Systems: Enhancements, Coupling, or Integration?," *Topics in Information Systems: On Knowledge Base Management Systems*, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 87-94. - David Israel, "Inference: A Somewhat Skewed Survey," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 97-110. - 575 Matthias Jarke, "Current Trends in Database Query Processing: A Survey," *Topics in Information Systems: On Knowledge Base Management Systems*, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 111-120. - Jeff Ullman, "Logic and Database Systems," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 121-24. - 577 Shamim A. Naqvi, "Negation in Knowledge Base Management Systems," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 125-146. - Jeffrey Ullman, "An Approach to Processing Queries in a Logic-Based Query Language," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag, 1986, pp. 147-164. - 579 Francois Bancilhon, "Naive Evaluation of Recursively Defined Relations," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 165-178. - W.A. Woods, "Knowledge Base Retrieval," Topics in Information Systems: On Knowledge Base 580 Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 179-198. - 581 Michael Brodie, "Database Management: A Survey," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.),
Springer-Verlag 1986, op. 201-218. - 582 Shamim Naqvi, "Logic and Database Systems: A Survey," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 219-226. - 583 Umeshwar Dayal, John Miles Smith, "PROBE: A Knowledge-Oriented Database Management System," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 227-258. - Alexander Borgida, Tom M. Mitchell, Keith Williamson, "Learning Improved Integrity Constraints 584 and Schemas From Exceptions in Databases and Knowledge Bases," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 259-286. - 585 R.H. Katz, M. Anwarrudin, E. Chang, "Organizing a Design Database Across Time," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 287-296. - 586 Michael Stonebraker, "Triggers and Inference in Database Systems," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 297-314. - 587 Michael J. Carey, David J. DeWitt, "Extensible Database Systems," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 315-336. - 588 Peter Szolovits, "Knowledge-Based Systems: A Survey," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 339-352. - 589 Bonnie Lynn Webber, "Natural Language Processing: A Survey," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 353-364. - 590 Bonnie Lynn Webber, "Questions, Answers, and Responses: Interacting with Knowledge Base Systems," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 365-402. - 591 Tom W. Mitchell, "Learning in Knowledge Base Management Systems," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodic, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 403-406. - Mark S. Fox, John McDermott, "The Role of Databases in Knowledge-Based Systems," Topics in 592 Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 407-430. - 593 Gio Wiederhold, Robert L. Blum, Michael Walker, "An Integration of Knowledge and Data Representation," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 431-450. - 594 D.G. Bobrow, R.H. Katz, "Context Structures/Versioning: A Survey," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 453-460. - Alexander Borgida, "Survey of Conceptual Modeling of Information Systems," Topics in Information 595 Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 461-470. - Sol J. Greenspan, Alexander Borgida, John Mylopoulos, "A Requirements Modeling Language and 596 Its Logic," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 471-502. - Alexander Borgida, "Language for Knowledge Bases," Topics in Information Systems: On Knowledge 597 Base Management Systems, Michael L. Brodic, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 503-506. - Matthias Jarke, "Control of Search and Knowledge Acquisition in Large-Scale KBMS," Topics in 598 Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 507-526. - W. Daniel Hillis, "New Computer Architectures: A Survey," Topics in Information Systems: On 599 Knov Ige Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 529-534. - Richard Cullingford, Hector Garcia-Molina, Richard Lipton, "The Role of Massive Memory in 600 Knowledge Base Management Systems," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 535-550. - W. Daniel Hillis, "Parallel Computers for AI Databases," Topics in Information Systems: On 601 Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 551-566. - Danny Bobrow, "Concluding Remarks from the Artificial Intelligence Perspective," Topics in 602 Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 569-574. - John Miles Smith, "Concluding Remarks from the Database Perspective," Topics in Information 603 Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 575-578. - Michael L Brodie, "Large-Scale Knowledge-Based Systems: Concluding Remarks and 604 Technological Challenges," Topics in Information Systems: On Knowledge Base Management Systems, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986, pp. 579-586. - John Miles Smith, "Expert Database Systems: A Database Perspective," Expert Database Systems, 605 Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 3-16. - Michael L. Brodie (Chair), Robert Balzer, Gio Wiederhold, Ronald J. Brachman, John Mylopoulos, 60% "Knowledge Base Management Systems: Discussions from the Working Group," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 19-34. #### <u>ID#</u> **Document** - D. Stott Parker Jr. (Chair), Michael Carey, Forouzan Golshani, Matthias Jarke, Edward Sciore, 607 Adrian Walker, "Logic Programming and Databases," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 35-48. - Carlo Zaniolo (Chair), Hassan Ait-Kaci, David Beech, Stephanie Cammarata, Larry Kerschberg, 608 David Maier, "Object Oriented Database Systems and Knowledge Systems," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 49-66. - Ronald J. Brachman, Hector J. Levesque, "What Makes a Knowledge Base Knowledgeable? A View 609 of Databases from the Knowledge Level," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 69-78. - Tim Finin, David Silverman, "Interactive Classification of Conceptual Knowledge," Expert Database 610 Systems, Proc. Ist Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 79-90. - 611 Francisco Corella, "Semantic Retrieval and Levels of Abstraction," Expert Database Systems, Proc. Ist Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 91-114. - 612 Hassan Ait-Kaci, "Type Subsumption as a Model of Comput. _n," Expert Database Systems, Proc. Ist Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 115-140. - 613 Gian Piero Zarri, "Constructing and Utilizing Large Fact Databases Using Artificial Intelligence Techniques," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 141-160. - 614 Mark S. Fox, J. Mark Wright, David Adam, "Experiences with SRL: An Analysis of Frame-Based Knowledge Representations," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 161-172. - 615 Ulrich Reimer, "A System-Controlled Multi-Type Specialization Hierarchy," Expert Database Systems, Proc. 1st Int. Workshop Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 173-188. - 616 Michael L. Brodie, Matthias Jarke, "On Integrating Logic Programming and Databases," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 191-208. - 617 Veronica Dahl, "Logic Programming for Constructive Expert Database Systems," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 209-218. - 618 Carlo Zaniolo, "Prolog: A Database Query Language for All Seasons," Expert Database Systems, Proc. Ist Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 219-323. - 619 C.L. Chang, Adrian Walker, "PROSQL: A Prolog Programming Interface with SQL/DS," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 233-246. - 620 Oded Shmueli, Shalom Tsur, H. Zfira, "Rule Support in Prolog," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 247-270. - Michael J. Carey, David J. DeWitt, Goetz Graefe, "Mechanisms for Concurrency Control and Recovery in Prolog -- A Proposal," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (cd.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 271-292. - Edward Sciore, David S. Warren, "Towards an Integrated Database-Prolog System," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 293-206. - Allen Shepherd, Larry Kerschberg, "Constraint Management in Expert Database Systems," Expert Database Systems, Proc. Ist Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 309-332. - Gilles M.E. Lasue, Reid G. Smith,
"Implementation of a Semantic Integrity Manager with a Knowledge Representation System," *Expert Database Systems, Proc. 1st Int. Workshop*, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 333-350. - Matthew Morgenstern, "The Role of Constraints in Databases, Expert Systems, and Knowledge Representation," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 351-368. - 626 Forouzan Golshani, "Specification and Design of Expert Database Systems," Expert Database Systems: Proc. Ist Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 369-382. - Michele Missikoff, Gio Wiederhold, "Towards a Unified Approach for Expert and Database Systems," Expert Database Systems: Proc. Ist Int. Workshop, Larry Kerschberg (cd.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 383-400. - Edgar H. Sibley, "An Expert Database System Architecture Based on an Active and Extensible Dictionary System," *Expert Database Systems: Proc. 1st Int. Workshop*, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 401-422. - Stephanie J. Cammarata, Michel A. Melkanoff, "An Interactive Data Dictionary Facility for CAD/CAM Data Bases," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 423-442. - Roger King, "A Database Management System Based on an Object-Oriented Model," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 443-468. - Masahiro Nakazawa, Michio Isoda, Jun Miyazaki, Hideo Aiso, "MILK: Multi Level Interactive Logic Simula' at Keio University--Experience in Using the CONSTRAINTS Language," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 469-486. - Michel Adiba, G.T. Nguyen, "Handling Constraints and Meta-Data on a Generalized Data Management System," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 487-504. - Andrew S. Cromarty, Thomas L. Adams, Gerald A. Wilson, James F. Cunningham, Carl J. Tollander, Milton R. Grinberg, "Distributed Database Considerations in an Expert System for Radar Analysis," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 505-524. - Michael Deering, Joseph Faletti, "Database Support for Storage of AI Reasoning Knowledge," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 527-536. - Ru-Mei Kung, Eric Hanson, Yannis Ioannidis, Timos Sellis, Leonard Shapiro, Michael Stonebraker, 635 "Heuristic Search in Data Base systems," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 537-548. - Dana S. Nau, James A. Reggia, "Relationships Between Deductive and Abductive Inference in 636 Knowledge-Based Diagnostic Problem Solving," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 549-558. - Fric Mays. "A Temporal Logic for Reasoning About Changing Data Bases in the Context of Natural 637 Language Question-Answering," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 559-578. - 638 Antonio L. Furtado, Claudio M. O. Moura, "Expert Helpers to Data-BAsed Information Systems," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 581-596. - Amihai Motro, "Query Generalization: A Method for Interpreting Null Answers," Expert Database 639 Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 597-616. - Madeleine Bates, M.G. Moser, David Stallard, "The IRUS Transportable Natural Language 640 Database Interface," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 617-630. - 641 Julia Hirschberg, "Anticipating False Implicatures: Cooperative Responses in Question-Answer Systems," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 631-638. - 642 Sharon Salveter, "Supporting Natural Language Database Update by Modeling Real World Actions," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 639-658. - 643 Upen S. Chakravarthy, Dan H. Fishman, Jack Minker, "Semantic Query Optimization in Expert Systems and Database Systems," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 659-674. - 644 Mattias Jarke, "External Semantic Query Simplification: A Graph-Theoretic Approach and Its Implementation in Prolog," Expert Database Systems: Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986, pp. 675-692. - 645 Ronald J. Brachman, Hector J. Levesque, "Tales from the Far Side of KRYPTON," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 3-44. - 646 G.T. Nguyen, "Object Prototypes and Database Samples for Expert Database Systems," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 47-58. - 647 David Maier, Peter Nordquist, Mark Grossman, "Displaying Database Objects," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 59-74. - 648 Hiromichi Fujisawa, Atsushi Hatakeyama, Jun'ichi Higashino, "A Personal Universal Filing System Based on the Concept-Relation Model," Expert Database Systems, Proc. 1st Int. Conf. Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 75-88. - Andrew S. Cromarty, "Control of Processes by Communication over Ports as a Paradigm for Distributed Knowledge-Based System Design," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 91-104. - 650 Herve Kauffmann, Alain Grumbach, "Representing and Manipulating Knowledge Within "Worlds"," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 105-118. - W. Marek, "Completeness and Consistency in Knowledge Base Systems," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 119-126. - Amihai Motro, "Extending the Relational Database Model to Support Goal Queries," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 129-150. - Giorgio Brajnik, Giovanni Guida, Carlo Tasso, "Design and Experimentation of IR-NLI: An Intelligent User Interface to Bibliographic Data Bases," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 151-162. - Dennis Shasha, "When Does Non-Linear Text Help?," Expert Database Systems, Proc. 1st Int. Conf, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 163-174. - Michael van Biema, Daniel P. Miranker, Salvatore J. Stolfo, "The Do-Loop Considered Harmful in Production System Programming," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 177-190. - Robert M. Abarbanel, Michael D. Williams, "A Relational Representation for Knowledge Bases," Expert Database Systems, Proc. Ist Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 191-206. - Stefano Ceri, Georg Gottlob, Gio Wiederhold, "Interfacing Relational Databases and Prolog Efficiently," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 207-224. - Shamim A. Naqvi, "Negative Queries in Horn Databases," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 227-236. - Carlo Zaniolo, "Safety and Compilation of Non-Recursive Horn Clauses," Expen Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 237-252. - Laurant Vielle, "Recursive Axioms in Deductive Databases: The Query/Subquery Approach," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 253-268. - Patrick Valduriez, Haran Boral, "Evaluation of Recursive Queries Using Join Indices," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 271-294. - Yannis E. Ioannidis, Eugene Wong, "An Algebraic Approach to Recursive Inference," Expert Database Systems, Proc. Ist Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 295-310. - Arie Zvieli, "A Fuzzy Relational Calculus," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 311-326. - Christopher V. Malley, Stanley B. Zdonik, "A Knowledge-Based Approach to Query Optimization," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 329-344. - 665 Upen S. Chakravarthy, Jack Minker, J. Grant, "Semantic Query Optimization: Additional Constraints and Control Strategies," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings
Publishing Co., Inc. 1987, pp. 345-380. - 666 Hendrik Decker, "Integrity Enforcement on Deductive Databases," Expert Database Systems, Proc. Isi Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 381-396. - Michel Pilote, "Modeling Linguistic User Interfaces," Expert Database Systems, Proc. 1st Int. Conf, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 399-412. - Stanely Letovsky, "How Abstraction Can Reduce Ambiguity in Explanation Problems," Expen Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 413-422. - Antonio L. Furtado, Marco A. Casanova, Luiz Tucherman, "A Framework for Design/Redesign Experts," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 423-438. - Michael Prietula, Gary Dickson, "Flexible Interfaces and the Support of Physical Database Design Reasoning," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 465-476. - Mark S. Fox, "Beyond the Knowledge Level," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 455-464. - Michael Stonebraker, Timos Sellis, Eric Hanson, "An Analysis of Rule Indexing Implementations in Data Base Systems," Expert Database Systems, Proc. 1st Int. Conf, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 465-476. - Laurence Cholvy, Robert Demolombe, "Querying a Rule Base," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 477-486. - Andreas Weber, "Updating Propositional Formulas," Expert Database Systems, Proc. 1st Int. Conf, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987, pp. 487-500. - 675 Glenn Krasner, Editor, Smalltalk-80: Bits of History, Words of Advice, Addison-Wesley Publishing Co. 1983. - Adele Goldberg, Smalltalk-80: The Interactive Programming Environment, Addison-Wesley Publishing Co. 1984. - Adele Goldberg, David Robson, Smalltalk-80: The Language and Its Implementation, Addison-Wesley Publishing Co. 1985. - 678 C.J. Date, Relational Database: Selected Writings, Addison-Wesley Publishing Co., Inc. 1986. - 679 C.J. Date, An Introduction to Database Systems, Vol. 2, Addison-Wesley Publishing Co., Inc. 1983. - 680 C.J. Date, An Introduction to Database Systems. Vol. 1, Addison-Wesley Co. 1986. - 681 C.J. Date. A Guide to the SQL Standard, Addison-Wesley Publishing Company, Inc. 1987. - Charles F. Hockett, Cornell University, A Course in Modern Linguistics, The MacMillan Company 1968. - 683 Dan I. Slobin, Psycholinguistics, Scott, Foresman and Company 1974. - 684 Ayn Rand, Introduction to Objectivist Epistemology, New American Library 1967. - Ralph Grishman, Richard Kittredge, editors, Analyzing Language in Restricted Domains: Sublanguage Description and Processing, Lawrence Erlbaum Associates 1986. - Jerald Feinstein, Jay Liebowitz, Hugh Look, Barry Sullivan, editors, Expert Systems in Business '87, Learned Information Inc. 1987. - 687 Ernest R. Hilgard, Gordon H. Bower, Stanford University, *Theories of Learning*, Prentice-Hall, Inc. 1975. - Julian E. Hochberg, Columbia University, Perception, Prentice-Hall Inc. 1978. - Steven Alter, University of Southern California, Decision Support Systems: Current Practice and Continuing Challenges, Addison-Wesley Publishing Co., Inc. 1980. - F. Klix, H. Hagendorf, Human Memory and Cognitive Capabilities: Mechanisms and Performances, Elsevier Science Publishers B.V. (North-Holland), 1986. - 691 Viki McCabe, Gerald J. Balzano, editors, Event Cognition: An Ecological Perspective, Lawrence Erlbaum Associates 1986. - 692 Charles D. Holley, Donald F. Dansereau, editors, Spatial Learning Strategies: Techniques, Applications and Related Issues, Academic Press, Inc. 1984. - 693 Ilona Roth, John P. Frisby, Perception and Representation: A Cognitive Approach, Open University Press 1986. - 694 A.K. Sood, A.H. Qureshi, editors, "Database Machines. Modern Trends and Applications," Database Machines. Modern Trends and Applications. NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985. - Michael L. Brodie, John Mylopoulos, Editors, "On Knowledge Base Management Systems: Integrating Artificial Intelligence and Database Technologies," *Topics in Information Systems: On Knowledge Base Management Systems*, Michael L. Brodie, John Mylopoulos (eds.), Springer-Verlag 1986. - Larry Kerschberg, Editor, "Expert Database Systems, Proc. 1st Int. Conf.," Expert Database Systems, Proc. 1st Int. Conf., Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1987. - 697 Larry Kerschberg, Editor, "Expert Database Systems: Proc. 1st Int. Workshop," Expert Database Systems, Proc. 1st Int. Workshop, Larry Kerschberg (ed.), The Benjamin/Cummings Publishing Co., Inc. 1986. - Robert W. Taylor, "User Experience with the Britton Lee IDM 500," *Database Machines. Modern Trends and Applications*, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 1-14. - 699 H. Ch. Zeidler, "RDBM A Relational Database Machine Based on a Dedicated Multiprocessor System," *Database Machines. Modern Trends and Applications*, NATO ASI Series., A.K. Sood, A.H. Qurcshi (cds.), Springer-Verlag July 1985, pp. 15-44. - 700 W. Teich, "RDBM Special Hardware Design for Sorting," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 45-68. #### <u>ID#</u> **Document** - Guenther Stiege, "RDBM Software Considerations and Performance Evaluation," Database 701 Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 69-84. - M. Missikoff, S. Salza, M. Terranova, "DBMAC: A Parallel Relational Database Machine," 702 Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 85-126. - Y. Tanaka, "Massive Parallel Database Computer MPDC and Its Control Schemes for Massively 703 Parallel Processing," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 127-158. - 704 Hirshi Sakai, Kazuhide Iwata, Shigeki Shibayama, Masaaki Abe, Hidenori Itoh, "Development of Delta as a First Step to a Knowledge BAse Machine," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 159-182. - 705 Ushio Inoue, Seiichi Kawazu, "A Relational Database Machine for Very Large Information Retrieval Systems," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 183-202. - 706 Georges Gardarin, Fabrice Pasquer, "Design and Implementation of Sabre - A Deductive and Parallel Database Machine," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (cds.), Springer-Verlag July 1985, pp. 203-216. - 707 D.L. Childs, "Introduction to a Mathematical Foundation for Systems Development - A Hypermodel Syntax for Precision Modeling of Arbitrarily Complex Systems," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 217-256. - 708 Darrel J. Van Buer, Roy O. Gates, Eric O. Lund, "A Comparison of Performance of Similar Queries on Similar Databases on Several Relational Systems - Hardware and Software," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 257-268. - 709 HJ. Forker, C. Riechmann, "Some Remarks on the Interface Between Database Machines and Database Applications in Network Environments," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 269-288. - 710 Jai Menon, "Sorting and Join Algorithms for Multiprocessor Database Machines," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 289-322. - 711 R. Gonzalez-Rubio, J. Rohmer, "From Databases to Artificial Intelligence: a Hardware Point of View," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 323-340. - 712 A.K. Sood, M. Abdelguerfi, W. Shu, "Hardware Implementation of Relational Algebra Operations," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 341-380. - B.J. Boorman, "CAFS-ISP A UK Content Addressable File Store," Database Machines. Modem 713 Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 381-390. - G.E. Quick, "Intelligent Cellular Systems: a New Direction for Total System Design," *Database Machines. Modern Trends and Applications*, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 391-408. - A.K. Roach, G.E. Quick, "Bus Arbitration Concepts for the Fifth Generation Advance," *Database Machines. Modern Trends and Applications*, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 409-420. - D. McPhee, R.D. Stein, G.E. Quick, "IKBS and Intelligent Machine Interfaces," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 421-440. - Darrel J. Van Buer, Dan D. Kogan, Donald P. McKay, Lynette Hirschman, Richard Whitney, Rebecca Davis, "FDE: A System for Experiments in Interfaces Between Logic Programming and Database Systems," Database Machines. Modern Trends and Applications, NATO ASI
Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 441-458. - Y. Tanaka, K. Takahashi, "Transmedia Machine," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 459-472. - William I. Grosky, "An Architecture for Integrating Images and Text in a Database Environment" Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 473-498. - Frgin Ataman, "Explosion in the Amount of Satellite Acquired Image Data and the Requirements for New Image Data Base Systems," *Database Machines. Modern Trends and Applications*, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 499-502. - D.D. Caviglia, E. Boveri, C. Merlo, E. Di Zitti, G.M. Bisio, "A VLSI Processor for Concurrent list Intersection," *Database Machines. Modern Trends and Applications*, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 519-530. - Asuman Dogac, "METU-GDBMS: A Generalized DBMS for the RAP Database Machine," Database Machines. Modern Trends and Applications, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 531-546. - J.G.D. da Silva, I. Watson, A.C.D. de Figueiredo, "Associative Memory and Database Machines a Brief Survey and a Design Proposal Using Hardware Hashing," *Database Machines. Modern Trends and Applications*, NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag July 1985, pp. 547-556. - D.J. DeWitt, H. Boral, Editors, "Database Machines, 4th Int. Workshop," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag 1985. - F. Cesarini, F. Pippolini, G. Soda, "A chnique for Analyzing Query Execution in a Multiprocessor Database Machine," *Database Machines, 4th International Workshop*, D.J. DeWitt, H. Boral (eds.), Springer-Verlag 1985, pp. 68-90. - 5. Gamerman, M. Scholl, "Hardware versus Software Data Filtering: The VERSO Experience," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag 1985, pp. 112-136. - P. Faudemay, P. Valduricz, "Design and Analysis of a Direct Filter Using Parallel Comparators," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag 1985, pp. 137-152. - 728 M. Kitsuregawa, S. Fushimi, H. Tanaka, T. Moto-oka, "Memory Management Algorithms in Pipeline Merger Sorter," *Database Machines, 4th International Workshop*, D.J. DeWitt, H. Boral (eds.), Springer-Verlag 1985, pp. 208-232. - 5.Salza, M. Terranova, "Workload Modeling for Relational Database Systems," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag 1985, pp. 233-255. - 730 P. Agrawal, "A Parallel Logging Algorithm for Multiprocessor Database Machines," Database Machines, 4th International Workshop, D.J. DeWitt, H. Boral (eds.), Springer-Verlag 1985, pp. 256-276. - W. Kiessling, H. Pfeiffer, "A Comprehensive Analysis of Concurrency Control Performance for Centralized Databases," *Database Machines, 4th International Workshop*, D.J. DeWitt, H. Boral (eds.), Springer-Verlag 1985, pp. 277-299. - Nuel D. Belnap, Jr., Thomas B. Steel, Jr. The Logic of Questions and Answers, Yale University Press 1976. - Roger C. Schank, Peter G. Childers The Cognitive Computer on Language, Learning and Artificial Intelligence, Addison-Wesley Publishing Co., Inc. 1984. - 734 Michael Brady, Robert C. Berwick, Editors, Computational Models of Discourse, MIT Press 1983. - 735 Robert C. Berwick, "Computational Aspects of Discourse," Computational Models of Discourse, Michael Brady, Robert C. Berwick (eds.), MIT Press 1983, pp. 27-106. - James Allen, "Recognizing Intentions from Natural Language Utterances," Computational Models of Discourse, Michael Brady, Robert C. Berwick (eds.), MIT Press 1983, pp. 107-160. - Jerrold Kaplan, "Cooperative Responses From a Portable Natural Language Database Query System," Computational Models of Discourse, Michael Brady, Robert C. Berwick (eds.), MIT Press 1983, pp. 167-208. - David D. McDonald, "Natural Language Generation as a Computational Problem: An Introduction," Computational Models of Discourse, Michael Brady, Robert C. Berwick (eds.), MIT Press 1983, pp. 209-266. - 739 Candace L. Sidner, "Focusing in the Comprehension of Definite Anaphora," Computational Models of Discourse, Michael Brady, Robert C. Berwick (eds.), MIT Press 1983, pp. 267-330. - Bonnie L. Webber, "So What Can We Talk About Now?," Computational Models of Discourse, Michael Brady, Robert C. Berwick (eds.), Mit Press 1983, pp. 331-372. - 741 Armand M. de Callatay, IBM European Systems, Natural and Artificial Intelligence, Elsevier Science Publishers B. V. (North-Holland), 1986. - Armand M. de Callatay, IBM European Systems, "Computers Compared with the Brain," Natural and Artificial Intelligence, Armand M. de Callatay, Elsevier Science Publishers B. V. (North-Holland), 1986, pp. 111-116. - Armand M. de Callatay, IBM European Systems, "Content Addressable Memory," Natural and Artificial Intelligence, Armand M. de Callatay, Elsevier Science Publishers B. V. (North-Holland), 1986, pp. 123. - 744 Armand M. de Callatay, IBM European Systems, "Connectionist Hardware," Natural and Artificial Intelligence, Armand M. de Callatay, Elsevier Science Publishers B. V. (North-Holland), 1986, pp. 124-127. - Armand M. de Callatay, IBM European Systems, "Information Retrieval," Natural and Artificial Intelligence, Armand M. de Callatay, Elsevier Science Publishers B. V. (North-Holland), 1986, pp. 131-133. - Armand M. de Callatay, IBM European Systems, "An Additive Database: A Memory Which is Never Erased," Natural and Artificial Intelligence, Armand M. de Callatay, Elsevier Science Publishers B. V. (North-Holland), 1986, pp. 134-137. - 747 Armand M. de Callatay, IBM European Systems, "Pattern Processors," *Natural and Artificial Intelligence*, Armand M. de Callatay. Elsevier Science Publishers B. V. (North-Holland), 1986, pp. 149-164. - Armand M. de Callatay, IBM European Systems, "Introduction to Logic Programming," Natural and Artificial Intelligence, Armand M. de Callatay, Elsevier Science Publishers B. V. (North-Holland), 1986, pp. 167-177. - Armand M. de Callatay, IBM European Systems, "Object Oriented Programming," *Natural and Artificial Intelligence*, Armand M. de Callatay, Elsevier Science Publishers B. V. (North-Holland), 1986, pp. 181-189. - Armand M. de Callatay, IBM European Systems, "Classification," *Natural and Artificial Intelligence*, Armand M. de Callatay, Elsevier Science Publishers B. V. (North-Holland), 1986, pp. 286-299. - Armand M. de Callatay, IBM European Systems, "The Nervous System," Natural and Artificial Intelligence, Armand M. de Callatay, Elsevier Science Publishers B. V. (North-Holland), 1986, pp. 313-376. - Armand M. de Callatay, IBM European Systems, "A Brain Model," Natural and Artificial Intelligence, Armand M. de Callatay, Elsevier Science Publishers B. V. (North-Holland), 1986, pp. 377-442. - David Premack, University of Pennsylvania, "On the Abstractness of Human Concepts: Why It Would be Difficult to Talk to a Pigeon," Cognitive Processes in Animal Behavior, Stewart H. Hulse, Harry Fowler, Werner K. Honig (eds.), Lawrence Erlbaum Associates 1978, pp. 423-451. - Stewart H. Hulse, Harry Fowler, Werner K. Honig, Editors, Cognitive Processes in Animal Behavior, Lawrence Erlbaum Associates 1978. - Guy M. Jumarie, Universite du Quebec a Montreal, Subjectivity, Information, Systems An Introduction to a Theory of Relativistic Cybemetics, Gordon & Breach Science Publishers 1986. - John R. Anderson, The Architecture of Cognition, Harvard University Press 1983. - John R. Anderson, "Memory for Facts," *The Architecture of Cognition*, Harvard University Press 1983, pp. 171-214. - John R. Anderson, "Knowledge Representation," *The Architecture of Cognition*, Harvard University Press 1983, pp. 45-85. - John R. Anderson, "Spread of Activation," *The Architecture of Cognition*, Harvard University Press 1983, pp. 86-125. - Richard J. Gerrig, "Process Models and Pragmatics," Advances in Cognitive Science 1, N.E. Sharkey (cd.), Ellis Horwood Ltd. 1986, pp. 23-42]. - John Morton, Debra Bekerian, "Three Ways of Looking At Memory," Advances in Cognitive Science 1, N.E. Sharkey (ed.), Ellis Horwood Ltd. 1986, pp. 43-71. - Richard Alterman, "Summarization in the Small," Advances in Cognitive Science 1, N.E. Sharkey (ed.), Ellis Horwood Ltd. 1986, pp. 72-93. - Carolyn C. Foss, Gordon H. Bower, "Understanding Actions in Relation to Goals," Advances in 763 Cognitive Science 1, N.E. Sharkey (ed.), Ellis Horwood Ltd. 1986, pp. 94-124. - Lokendra Shastri, Jerone A. Feldman, "Neural Nets, Routines and Semantic Networks," Advances 764 in Cognitive Science 1, N.E. Sharkey (ed.), Ellis Horwood Ltd. 1986, pp. 158-203. - Arthur C. Graesser, Keith K. Millis, Debra L. Long, "The Construction of Knowledge-Based 765 Inferences During Story Comprehension," Advances in Cognitive Science 1, N.E. Sharkey (ed.), Ellis Horwood Ltd. 1986, pp. 125-157. - Paul Smolensky, "Formal Modeling of Subsymbolic Processes: An Introduction to Harmony 766 Theory," Advances in Cognitive Science 1, N.E. Sharkey (ed.), Ellis Horwood Ltd. 1986, pp. 204-235. - Christopher K. Riesbeck, "F.om Conceptual Analyzer to Direct Memory Access Parsing: An 767 Overview," Advances in Cognitive Science 1, N.E. Sharkey (ed.), Ellis Horwood Ltd. 1986, pp. 236-258. - Marilyn Ford, "A Computational Model of Human Parsing Processes," Advances in Cognitive 768 Science 1, N.E. Sharkey (ed.), Ellis Horwood Ltd. 1986, pp. 259-275. - Hubert Dreyfus, Stuart Dreyfus, "Why Skills Cannot be Represented by Rules," Advances in 769 Cognitive Science 1, N.E. Sharkey (ed.), Ellis Horwood Ltd. 1986, pp. 315-335. - 770 John D. Mayer, "How Mood Influences Cognition," Advances in Cognitive Science 1, N.E. Sharkey (ed.), Ellis
Horwood Ltd. 1986, pp. 290-314. - 771 C.C. Mitchell, D. Zagar, "Psycholinguistic Work on Parsing with Lexical Functional Grammars," Advances in Cognitive Science 1, N.E. Sharkey (ed.), Ellis Horwood Ltd. 1986, pp. 276-289. - Ulric Neisser, "Introduction: The Ecological and Intellectual Bases of Categorization," Emory 772 Symposia in Cognition 1: Concepts and Conceptual Development: Ecological and Intellectual Factors in Categorization, Ulric Neisser (ed.), Cambridge University Press. 1987, pp. 1-10. - 773 Ulric Neisser, "From Direct Perception to Conceptual Structure," Emory Symposia in Cognition 1: Concepts and Conceptual Development: Ecological and Intellectual Factors in Categorization, Ulric Neisser (ed.), Cambridge *Iniversity Press. 1987, pp. 11-24. - Douglas, L. Medin, William D. Wattenmaker, "Category Cohesiveness, Theories, and Cognitive 774 Archeology," Emory Symposia in Cognition 1: Concepts and Conceptual Development: Ecological and Intellectual Factors in Categorization, Ulric Neisser (ed.), Cambridge University Press. 1987, pp. 25-62. - 775 George Lakoff, "Cognitive Models and Prototype Theor;" Emory Symposia in Cognition 1: Concepts and Conceptual Development: Ecological and Intellectual Factors in Categorization, Ulric Neisser (ed.), Cambridge University Press. 1987, pp. 63-100. - 776 Lawrence W. Barsalou, "The Instability of Graded Structure: Implications for the Nature of Concepts," Emory Symposia in Cognition 1: Concepts and Conceptual Development: Ecological and Intellectual Factors in Categorization, Ulric Neisser (ed.), Cambridge University Press. 1987, pp. 101-140. - Lee R. Brooks, "Decentralized Control of Categorization: The Role of Prior Processing Episodes," 777 Emory Symposia in Cognition 1: Concepts and Conceptual Development: Ecological and Intellectual Factors in Categorization, Ulric Neisser (ed.), Cambridge University Press. 1987, pp. 141-174. - 778 Frank C. Keil, "Conceptual Development and Category Structure," Emory Symposia in Cognition 1: Concepts and Conceptual Development: Ecological and Intellectual Factors in Categorization, Ulric Neisser (ed.), Cambridge University Press. 1987, pp. 175-200. - 779 Carolyn B. Mervis, "Child-Basic Object Categories and Early Lexical Development," Emory Symposia in Cognition 1: Concepts and Conceptual Development: Ecological and Intellectual Factors in Categorization, Ulric Neisser (ed.), Cambridge University Press. 1987, pp. 201-233. - 780 Robyn Fivush, "Scripts and Categories: Interrelationships in Development," Emory Symposia in Cognition 1: Concepts and Conceptual Development: Ecological and Intellectual Factors in Categorization, Ulric Neisser (ed.), Cambridge University Press. 1987, pp. 234-254. - Ellen M. Markman, "How Children Constrain the Possible Meanings of Words," Emory Symposia in Cognition 1: Concepts and Conceptual Development: Ecological and Intellectual Factors in Categorization, Ulric Neisser (ed.), Cambridge University Press. 1987, pp. 255-287. - Robert N. McCauley, "The Role of Theories in a Theory of Concepts," *Emory Symposia in Cognition 1: Concepts and Conceptual Development: Ecological and Intellectual Factors in Categorization*, Ulric Neisser (ed.), Cambridge University Press. 1987, pp. 288-310. - 783 Bertram C. Brookes, Editor, "Intelligent Information Systems for the Information Society," Intelligent Information Systems for the Information Society, Bertram C. Brookes (ed.), Elsevier Science Publishers B.V. (North-Holland), 1986. - 784 Kalervo Jarvelin, University of Tampere, "Estimation of Query Cardinalities in Numeric Databases," Intelligent Information Systems for the Information Society, Bertram C. Brookes (ed.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 52-70. - 785 Marcia J. Bates, University of California, "An Exploratory Paradigm for Online Information Retrieval," *Intelligent Information Systems for the Information Society*, Bertram C. Brookes (ed.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 91-99. - Arthur Steven Pollitt, Dept. of Computer Studies and Mathematics, The Polytechnic, "Expert Systems and the Information Intermediary: Tackling Some of the Problems of Naive End-User Search Specification and Formulation," Intelligent Information Systems for the Information Society, Bertram C. Brookes (ed.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 100-108. - 787 M.H. Heine, Newcastle Upon Tyne Polytechnic, "Two Experiments on the Communication C Knowledge Through Databases," *Intelligent Information Systems for the Information Society*, Bertram C. Brookes (cd.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 121-140. - 788 H.M. Brooks, Dept. of Information Science, The City University, "Developing and Representing Problem Descriptions," *Intelligent Information Systems for the Information Society*, Bertram C. Brookes (ed.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 141-161. - Penny J. Daniels, Dept. of Information Science, The City University, "The User Modelling Function of An Intelligent Interface for Document Retrieval Systems," *Intelligent Information Systems for the Information Society*, Bertram C. Brookes (ed.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 162-176. - Bertrand Michelet, William Turner, ""Co-Word Search": A System for Information Retrieval," Intelligent Information Systems for the Information Society, Bertram C. Brookes (ed.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 177-191. - Gunhild Sandstrom, Lund University, "Augmented Thesaurus for Multicontextual Descriptions," Intelligent Information Systems for the Information Society, Bertram C. Brookes (ed.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 192-210. #### <u>ID#</u> **Document** - Roland Hierppe, Linkoping University, "Project HYPERCATalog: Visions and Preliminary 792 Conceptions of an Extended and Enhanced Catalog," Intelligent Information Systems for the Information Society, Bertram C. Brookes (ed.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 211-232. - Martha E. Williams, Editor, Annual Review of Information Science and Technology, Vol. 19, 793 Knowledge Industry Publications, Inc. 1984. - Carol Tenopir, University of Hawaii, "Full-Text Databases," Annual Review of Information Science 794 and Technology, Vol. 19, Martha E. Williams (ed.), Knowledge Industry Publications, Inc. 1984, pp. 215-246. - Michael Lesk, Bell Communications Research Inc., "Programming Languages for Text and 795 Knowledge Processing," Annual Review of Information Science and Technology, Vol. 19, Martha E. Williams (ed.), Knowledge Industry Publications, Inc. 1984, pp. 97-128. - Robert A. Amsler, SRI International, "Machine-Readable Dictionaries," Annual Review of 796 Information Science and Technology, Vol. 19, Martha E. Williams (ed.), Knowledge Industry Publications, Inc. 1984, pp. 161-213. - 797 Karen Markey, OCLC Online Computer Library Center, Inc., "Visual Arts Resources and Computers," Annual Review of Information Science and Technology, Vol. 19, Martha E. Williams (ed.), Knowledge Industry Publications, Inc. 1984, pp. 271-309. - **798** Hilda Feinberg, Editor, "Indexing Specialized Formats and Subjects," Indexing Specialized Forma und Subjects, Hilda Feinberg (ed.), The Scarecrow Press, Inc. 1983. - Hilda Feinberg, "The Thesaurus in Indexing and Searching: A Review," Indexing Specialized 799 Formats and Subjects, Hilda Feinberg (ed.), The Scarecrow Press, Inc. 1983, pp. 260-281. - 800 James D. Anderson, "Essential Decisions in Indexing Systems Design," Indexing Specialized Formats and Subjects, Hilda Feinberg (ed.), The Scarecrow Press, Inc. 1983, pp. 1-21. - 108 John Rothman, "Is Indexing Obsolete? Keyword Indexing and Free-Text Searching," Indexing Specialized Formats and Subjects, Hilda Feinberg (ed.), The Scarecrow Press, Inc. 1983, pp. 22-33. - 802 J.C. van Vliet, Editor, Text Processing and Document Manipulation, Proc. Int. Conf., Cambridge University Press April 1986. - 803 E.J. Yannakoudakis, Bradford University, "Intelligent Matching and Retrieval for Electronic Document Manipulation," Text Processing and Document Manipulation, Proc. Int. Conf., J.C. van Vliet (ed.), Cambridge University Press, April 1986, pp. 65-77. - 804 M. Nanard, J. Nanard, J. Sallantin, CRIM, J. Haiech, CRBM, "Semantic Guided Editing: A Case Study on Genetic Manipulations," Text Processing and Document Manipulation, Proc. Int. Conf., J.C. van Vlict (ed.), Cambridge University Press, April 1986, pp. 90-106. - Berin Gowan, Abbey Information Systems, Ltd., "Advanced Catalogue Production at Unipart," Text 805 Processing and Document Manipulation, Proc. Int. Conf., J.C. van Vliet (ed.), Cambridge University Press, April 1986, pp. 171-177. - 806 U. Corda, TLD System Ltd, G. Facchetti, "Concept Browser: A System for Interactive Creation of Dynamic Documentation," Text Processing and Document Manipulation, Proc. Int. Conf., J.C. van Vliet (ed.), Cambridge University Press, April 1986, pp. 233-245. - 807 J.C. van Vliet, J.B. Warmer, Centre for Mathematics and Computer Science, "An Annotated Bibliography on Document Processing," Text Processing and Document Manipulation, Proc. Int. Conf., J.C. van Vliet (ed.), Cambridge University Press, April 1986, pp. 260-276. - 808 C.J. van Rijsbergen, Editor, "Research and Development in Information Retrieval," Research and Development in Information Retrieval, Proc. 3rd Joint BCS & ACM Symp., C.J. van Rijsbergen (ed.), Cambridge University Press, July 1984. - A.H.F. Laender, P.M. Stocker, "An Interactive Database End User Facility for the Definition and Manipulation of Forms," Research and Development in Information Retrieval, Proc. 3rd Joint BCS & ACM Symp., C.J. van Rijsbergen (ed.), Cambridge University Press, July 1984, pp. 41-54. - J. Tague, University of Western Ontario, "A Semantic Model and Schema Notation for Bibliographic Retrieval Systems," Research and Development in
Information Retrieval, Proc. 3rd Joint BCS & ACM Symp., C.J. van Rijsbergen (ed.), Cambridge University Press, July 1984, pp. 71-93. - W. Bruce Croft, Roger H. Thompson, "The Use of Adaptive Mechanisms for Selection of Search Strategies in Document Retrieval Systems," Research and Development in Information Retrieval, Proc. 3rd Joint BCS & ACM Symp., C.J. van Rijsbergen (cd.), Cambridge University Press, July 1984, pp. 95-110. - Robert R. Korshage, Southern Methodist University, "Query Enhancement by User Profiles," Research and Development in Information Retrieval, Proc. 3rd Joint BCS & ACM Symp., C.J. van Rijsbergen (ed.), Cambridge University Press, July 1984, pp. 111-121. - L.A. Hollaar, University of Utah, "The Utah Text Retrieval Project -- A Status Report," Research and Development in Information Retrieval, Proc. 3rd Joint BCS & ACM Symp., C.J. van Rijsbergen (cd.), Cambridge University Press, July 1984, pp. 123-132. - David L. Sanford & J.W. Roach, Dept. of Computer Science, Virginia Tech, "Parsing and Generating the Pragmatics of Natural Language Utterances Using Metacommunication," Dept. of Computer Science, Virginia Tech, pp. 1-8. - 815 C. Estall, F.J. Smith, Queen's University of Belfast, "Shared Processing With An Advanced Intelligent Terminal," Research and Development in Information Retrieval, Proc. 3rd Joint BCS and ACM Symp., C.J. van Rijsbergen (ed.), Cambridge University Press, July 1984, pp. 153-166. - S.K.M. Wong, Vijay V. Raghavan, University of Regina, "Vector Space Model of Information Retrieval A Reevaluation," Research and Development in Information Retrieval, Proc. 3rd Joint BCS and ACM Symp., C.J. van Rijsbergen (ed.), Cambridge University Press, July 1984, pp. 167-185. - K.L. Kwok, Queens College, 'A Document-Document Similarity Measure Based on Cited Titles and Probability Theory, and Its Application to Relevance Feedback Retrieval," Research and Development in Information Retrieval, Proc. 3rd Joint BCS and ACM Symp., C.J. van Rijsbergen (ed.), Cambridge University Press, July 1984, pp. 221-231. - W.S. Cooper, University of California, "Bridging the Gap Between AI and IR," Research and Development in Information Retrieval, Proc. 3rd Joint BCS and ACM Symp., C.J. van Rijsbergen (cd.), Cambridge University Press, July 1984, pp. 259-265. - B. Defude, Laboratoire Genie Informatique, "Knowledge Based Systems Versus Thesaurus: An Architecture Problem About Expert Systems Design," Research and Development in Information Retrieval, Proc. 3rd Joint BCS and ACM Symp., C.J. van Rijsbergen (ed.), Cambridge University Press, July 1984, pp. 268-280. - 820 Gian Piero Zarri, Maison des Sciences de l'Homme, "Some Remarks About the Inference Techniques of Reseda, an "Intelligent" Information Retrieval System," Research and Development in Information Retrieval, Proc. 3rd Joint BCS and ACM Symp., C.J. van Rijsbergen (ed.), Cambridge University Press, July 1984, pp. 281-300. - Barbara Allan, Leeds Polytechnic, "Computerized Information Retrieval Systems for Open Learning," Research and Development in Information Retrieval, Proc. 3rd Joint BCS and ACM Symp., C.J. van Rijsbergen (ed.), Cambridge University Press, July 1984, pp. 323-341. - W.B. Frakes, AT&T Information Systems, Inc., "Term Conflation for Information Retrieval," Research and Development in Information Retrieval, Proc. 3rd Joint BCS and ACM Symp., C.J. van Rijsbergen (ed.), Cambridge University Press, July 1984, pp. 383-389. - B.C. Moszkowski Executing Temporal Logic Programs, Cambridge University Press, 1986. - A.H. Veen The Misconstrued Semicolon: Reconciling Imperative Languages and Dataflow Machines, Centre for Mathematics and Computer Science 1980. - Heinrich J. Stuttgen Lecture Notes in Computer Science, Springer-Verlag 1985. - B26 Dagobert Soergel, University of Maryland Indexing Languages and Thesauri: Construction and Maintenance, Melville Publishing Company 1974. - 827 Michael J. Katz Templets and the Explanation of Complex Patterns, Cambridge University Press, 1986. - 828 Stanley N. Salthe Evolving Hierarchical Systems: Their Structure and Representation, Columbia University Press, 1985. - 829 Irwin Gopnik, Myrna Gopnik, Editors, "From Models to Modules: Studies in Cognitive Science from the McGill Workshops," From Models to Modules: Studies in Cognitive Science from the McGill Workshops, Irwin Gopnik, Myrna Gopnik (eds.), Albex Publishing Corp. 1986. - 830 Mark S. Seidenberg, McGill University, Michael K. Tanenhaus, University of Rochester, "Modularity and Lexical Access," From Models to Modules: Studies in Cognitive Science from the McGill Workshops, Irwin Gopnik, Myrna Gopnik (eds.), Albex Publishing Corp. 1986, pp. 135-157. - Georges Bordage, Universite Laval, "The Organization of Medical Disorders in the Memories of Medical Students and General Practitioners," From Models to Modules: Studies in Cognitive Science from the McGill Workshops, Irwin Gopnik, Myrna Gopnik (eds.), Albex Publishing Corp. 1986, pp. 161-170. - 832 Marc L. Schnitzer, "A Plea for Neutral Monism from Aphasiology," From Models to Modules: Studies in Cognitive Science from the McGill Workshops, Irwin Gopnik, Myrna Gopnik (eds.), Albex Publishing Corp. 1986, pp. 196-208. - Hugh W. Buckingham, Jr., Louisiana State University, "Language, the Mind, and Psychophysical Parallelism," From Models to Modules: Studies in Cognitive Science from the McGill Workshops, Irwin Gopnik, Myrna Gopnik (eds.), Albex Publishing Corp. 1986, pp. 209-228. - Michael A. Arbib, University of Massachusetts, "From Schema Theory to Computational (Neuro-)Linguistics," From Models to Modules: Studies in Cognitive Science from the McGill Workshops, Irwin Gopnik, Myrna Gopnik (eds.), Albex Publishing Corp. 1986, pp. 240-253. - N.D. Belnap, Jr., University of Pittsburgh, "Approaches to the Semantics of Questions in Natural Language, Part 1," From Models to Modules: Studies in Cognitive Science from the McGill Workshops, Irwin Gopnik, Myrna Gopnik (eds.), Albex Publishing Corp. 1986, pp. 257-284. - William Kent, IBM, "Data and Reality: Basic Assumptions in Data Processing Reconsidered," Data and Reality, 12 Chapters North-Holland Publishing Company 1978, pp. 211. - 837 Donald A. Jardine, Editor, "The ANSI/SPARC DBMS Model," ANSI/SPARC DBMS Model, Proceedings of the 2nd SHARE Working Conference on DBMSs, D.A. Jardine (ed.), North-Holland Publishing Co. April 1976. - D. Tsichritzis, F. Lochovsky, Dept. of Computer Science, University of Toronto, "Views on Data," ANSI/SPARC DBMS Model, Proceedings of the 2nd SHARE Working Conference on DBMSs, D.A. Jardine (ed.), North-Holland Publishing Co. April 1976, pp. 51-65. - Michael Stonebraker, Editor The INGRES Papers: Anatomy of a Relation Database System, Addison-Wesley Publishing Co. 1986. - S.M. Deen, P. Hammersley (editors), "ICOD-2, Proc. 2nd International Conference on Databases," *ICOD-2, Proc. 2nd Int. Conf. on Databases*, S.M. Deen, P. Hammersley (eds.), Wiley Heyden Ltd 1983. - Lubomir Bic, Robert L. Hartmann, University of California, "The Active Graph Database Model," *ICOD-2, Proc. 2nd Int. Conf. on Databases*, S.M. Deen, P. Hammersley (eds.), Wiley Heyden Ltd 1983, pp. 22-36. - Frank Manola, Computer Corp. of America, Alain Pirotte, Philips Research Laboratory, "An Approach to Multi-Model Database Systems," *ICOD-2, Proc. 2nd Int. Conf. on Databases*, S.M. Deen, P. Hammersley (eds.), Wiley Heyden Ltd 1983, pp. 53-75. - Amihai Motro, University of Southern California, "Interrogating Superviews," ICOD-2, Proc. 2nd Int. Conf. on Databases, S.M. Deen, P. Hammersley (eds.), Wiley Heyden Ltd 1983, pp. 107-126. - T. Lougenia Anderson, Burroughs Corp., "Modeling Events and Processes at the Conceptual Level," *ICOD-2, Proc. 2nd Int. Conf. on Databases*, S.M. Deen, P. Hammersley (eds.), Wiley Heyden Ltd 1983, pp. 151-168. - Eugene Wong, University of California, "Semantic Enhancement Through Extended Relational Views," *ICOD-2, Proc. 2nd Int. Conf. on Databases*, S.M. Deen, P. Hammersley (eds.), Wiley Heyden Ltd 1983, pp. 169-178. - David Stemple, Krithi Ramaritham, Stephen Vinter, Tim Sheard, University of Massachusetts, "Operating System Support for Abstract Database Types," ICOD-2, Proc. 2nd Int. Conf. on Databases, S.M. Deen, P. Hammersley (eds.), Wiley Heyden Ltd 1983, pp. 179-195. - 847 Herbert Weber, University of Bremen, "Object-Oriented DDBS-Design," ICOD-2, Proc. 2nd Int. Conf. on Databases, S.M. Deen, P. Hammersley (eds.), Wiley Heyden Ltd 1983, pp. 196-221. - Michel A. Melkanoff, Qiming Chen, University of California, "Integrating Action Capabilities into Information Databases," *ICOD-2, Proc. 2nd Int. Conf. on Databases*, S.M. Deen, P. Hammersley (eds.), Wiley Heyden Ltd 1983, pp. 222-245. - Erol Gelenbe, ISEM, Universite Paris Sud, "Incomplete Representations of Information in Databases," *ICOD-2, Proc. 2nd Int. Conf. on Databases*, S.M. Deen, P. Hammersley (eds.), Wiley Heyden Ltd 1983, pp. 246-258. - J.B. Crampes, C.Y. Chrisment, G. Zurfluh, Laboratoire CERFIA, "The Big Project," ICOD-2, Proc. 2nd Int. Conf. on Databases, S.M. Deen, P. Hammersley (eds.), Wiley Heyden Ltd 1983, pp. 259-287. - Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt, Editors, "On Conceptual Modelling. Perspectives From Artificial Intelligence, Databases, and Programming Languages," *Topics in Information Systems: On Conceptual Modelling*, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984. - John Mylopoulos, Hector J. Levesque, "An Overview of Knowledge Representation," *Topics in Information Systems: On Conceptual Modelling*, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 3-18. - Michael L. Brodie, "On the Development of Data Models," Topics in Information Systems: On Conceptual Modelling, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 19-48. - Mary Shaw, "The Impact of Modelling and Abstraction Concerns on Modern Programming
Languages," Topics in Information Systems: On Conceptual Modelling, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 49-78. - Alexander Borgida, John Mylopoulos, Hary K.T. Wong, "Generalization/Specialization as a Basis for Software Specification," *Topics in Information Systems: On Conceptual Modelling*, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 87-114. - David J. Israel, Ronald J. Brachman, "Some Remarks on the Semantics of Representation Languages," *Topics in Information Systems: On Conceptual Modelling, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.)*, Springer-Verlag 1984, pp. 119-146. - 857 Carl Hewitt, Peter de Jong, "Open Systems," Topics in Information Systems: On Conceptual Modelling, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 147-164. - Jector J. Levesque, "The Logic of Incomplete Knowledge Bases," *Topics in Information Systems: On Conceptual Modelling*, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 165-190. - Raymond Reiter, "Towards a Logical Reconstruction of Relational Database Theory," *Topics in Information Systems: On Conceptual Modelling*, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 191-238. - Charles Rich, "A Formal Representation for Plans in the Programmer's Apprentice," *Topics in Information Systems: On Conceptual Modelling*, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 239-274. - Michael L. Brodie, Dzenan Ridjanovic, "On the Design and Specification of Database Transactions," Topics in Information Systems: On Conceptual Modelling, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 277-312. - Roger King, Dennis McLeod, "A Unified Model and Methodology for Conceptual Database Design," *Topics in Information Systems: On Conceptual Modelling*, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 313-332. - Michael Stonebraker, "Adding Semantic Knowledge to a Relational Database System," *Topics in Information Systems: On Conceptual Modelling*, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 333-356. - Peter Buneman, Rishiyur Nikhil, "The Functional Data Model and its Uses for Interaction with Databases," *Topics in Information Systems: On Conceptual Modelling*, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 359-384. - Bernd Krieg-Brueckner, "Types in the Programming Language Ada," Topics in Information Systems: On Conceptual Modelling, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 385-410. - Manuel Mall, Manuel Reimer, Joachim W. Schmidt, "Data Selection, Sharing, and Access Control in a Relational Scenario," *Topics in Information Systems: On Conceptual Modelling*, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag, 1984, pp. 411-440. - Stephen N. Zilles, "Types, Algebras, and Modelling," *Topics in Information Systems: On Conceptual Modelling*, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 441-450. - Carl Hewitt, "An Artificial Intelligence Perspective," *Topics in Information Systems: On Conceptual Modelling*, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 453-456. - Michael Stonebraker, "A Database Perspective," Topics in Information Systems: On Conceptual Modelling, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag 1984, pp. 457-458. - Joseph M. A. Cavanagh, SUNY, "The Automated Readers' Advisor: Expert Systems Technology for a Reference Function," *National Online Meeting, Proceedings 1987*, Martha E. Williams, Thomas H. Hogan (compilers), Learned Information Inc. May 1987, pp. 57-69. - Mark Eagle, Omniscan Service Corp., "On Opening the Number One Bottleneck in Online Service Data Entry," *National Online Meeting, Proceedings 1987*, Martha E. Williams, Thomas H. Hogan (compilers), Learned Information Inc. May 1987, pp. 125-131. - Donald T. Hawkins, Louise R. Levy, AT&T Bell Laboratories, "A Year's Experience with End User Searching," *National Online Meeting, Proceedings 1987*, Martha E. Williams, Thomas H. Hogan (compilers), Learned Information Inc. May 1987, pp. 155-159. - E. Judson Jennings, Seton Hall University School of Law, "Sam, You Made the Window Too Small," National Online Meeting, Proceedings 1987, Martha E. Williams, Thomas H. Hogan (compilers), Learned Information Inc. May 1987, pp. 197-203. - Susan K. Kinnell, ABC-CLIO, Mark H. Chignell, University of Southern California, "Who's the Expert?: Conceptual Representation of Knowledge for End User Searching," *National Online Meeting, Proceedings 1987*, Martha E. Williams, Thomas H. Hogan (compilers), Learned Information Inc. May 1987, pp. 237-243. - Manfred Kochen, Choon Lee, Chris Westland, University of Michigan, "The Adaptive Man-Machine Non-Arithmetic Information Processing System Revisited: A Private Document Retrieval System to Facilitate Query Refinement," National Online Meeting, Proceedings 1987, Martha E. Williams, Thomas H. Hogan (compilers), Learned Information Inc. May 1987, pp. 253-259. - 876 Esen Ozkarahan, Arizona State University, "Document Retrieval," Database Machines and Database Management, Esen Ozkarahan Prentice-Hall, Inc. 1986, pp. 478-529. - Esen Ozkarahan, Arizona State University, "Distributed Databases," Database Machines and Database Management, Esen Ozkarahan Prentice-Hall, Inc. 1986, pp. 408-452. - Esen Ozkarahan, Arizona State University, "Associative Memories," Database Machines and Database Management, Esen Ozkarahan Prentice-Hall, Inc. 1986, pp. 163-182. - Esen Ozkarahan, Arizona State University, "Parallel and Pipeline Architectures," *Database Machines and Database Management*, Esen Ozkarahan Prentice-Hall, Inc. 1986, pp. 127-162. - Esen Ozkarahan, Arizona State University, "Database Machines and Database Management," Database Machines and Database Management, Esen Ozkarahan Prentice-Hall, Inc. 1986. - DJ.L. Gradwell, Editor, "Database The 2nd Generation," Database The 2nd Generation, DJ.L. Gradwell (ed.), Pergamon Infotech Ltd. 1982. - DJ.L. Gradwell, "End-User Interfaces to Database Systems," Database The 2nd Generation, DJ.L. Gradwell (ed.), Pergamon Infotech Ltd. 1982, pp. 81-106. - 883 D.J.L. Gradwell, "Back-End Database Machines Revisited," Database The 2nd Generation, D.J.L. Gradwell (ed.), Pergamon Infotech Ltd. 1982, pp. 175-197. - 884 T.F. Meurer, "Database Machines in Practice," Database The 2nd Generation, D.J.L. Gradwell (ed.), Pergamon Infotech Ltd. 1982, pp. 567-582. - 885 C.F. Herot, et al., "Methods of Presenting Information," Computer Corporation of America, Feb 1982. - Alice Y. Chamis, Tefko Saracevic, Donna Trivison, Case Western Reserve, "Research on Information Seeking and Retrieving: A Progress Report," National Online Meeting Proceedings '86, Martha E. Williams, Thomas H. Hogan (compilers), Learned Information, Inc. May 1986, pp. 67-72. - Zorana Ercegovac, Ercegovac & Assoc., "Artificial Intelligence and Cataloging Reasoning: Promises and Pitfalls," *National Online Meeting Proceedings '86*, Martha E. Williams, Thomas H. Hogan (compilers), Learned Information, Inc. May 1986, pp. 109-117. - Michael Gordon, Richard K. Belew, Manfred Kochen, Robert K. Lindsay, Michael Lougee, University of Michigan, "Computer-Mediated Collaborative Writing," National Online Meeting Proceedings '86, Martha E. Williams, Thomas H. Hogan (compilers), Learned Information, Inc. May 1986, pp. 147-156. - W.A. Martin, Commission of the European Communities, "Autose arch: A Proposed Clustering Procedure for the Automatic Searching of Online Information Retrieval Systems," National Online Meeting Proceedings '86, Martha E. Williams, Thomas H. Hogan (compilers), Learned Information, Inc. May 1986, pp. 295-306. - James M. McGrane, Mead Data Central, "Kiosk or Cubbyhole--The Future of the Information Center," *National Online Meeting Proceedings '86*, Martha E. Williams, Thomas H. Hogan (compilers), Learned Information, Inc. May 1986, pp. 307-312. - 891 Peter Ladkin, Kestrel Institute, "Models of Axioms for Time Intervals," Sixth National Conference on Artificial Intelligence, Vol. 1, American Association for Artificial Intelligence 1987, pp. 234-239. - Hsinchun Chen, Vasant Dhas, New York University, "Reducing Indeterminism in Consultation: A Cognitive Model of User/Librarian Interactions," Sixth National Conference on Artificial Intelligence, Vol. 1, American Association for Artificial Intelligence 1987, pp. 285-289. - 893 Robert Kass, Tim Finin, University of Pennsylvania, "Rules for the Implicit Acquisition of Knowledge About the User," Sixth National Conference on Artificial Intelligence, Vol. 1, American Association for Artificial Intelligence 1987, pp. 295-300. - Wendy G. Lehrert, University of Massachusetts, "Case-Based Problem Solving with a Large Knowledge Base of Learned Cases," Sixth National Conference on Artificial Intelligence, Vol. 1, American Association for Artificial Intelligence 1987, pp. 301-306. - Janice Skorstad, Brian Falkenhainer, Dedre Getner, University of Illinois, "Analogical Processing: A Simulation and Empirical Corroboration," Sixth National Conference on Artificial Intelligence, Vol. 1, American Association for Artificial Intelligence 1987, pp. 322-326. - David W. Etherington, AT&T Bell Laboratories, "More on Inheritance Hierarchies with Exceptions: Default Theories and Inferential Distance," Sixth National Conference on Artificial Intelligence, Vol. 1, American Association for Artificial Intelligence 1987, pp. 352-357. - John F. Horty, University of Maryland, Richmond H. Thomason, University of Pittsburgh, David S. Touretzky, Carnegie Mellon
University, "A Skeptical Theory of Inheritance in Nonmonotonic Semantic Networks," Sixth National Conference on Artificial Intelligence, Vol. 1, American Association for Artificial Intelligence 1987, pp. 358-363. - 898 Ey-Chih Chow, Hewlett Packard Labs, "Representing Databases in Frames," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 405-409. - Thomas Y. Galloway, USC- Information Sciences Inst., "TAXI: A Taxonomic Assistant," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 416-420. - Ashok Goel, N. Soundararajan, H. Chandrasekaran, "Complexity in Classificatory Reasoning," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 421-425. - Robert Nado, Richard Fikes, "Semantically Sound Inheritance for a Formally Defined Frame Language with Defaults," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 443-448. - Jane Terry Nutter, Virginia Polytechnic Inst., "Assimilation: A Strategy for Implementing Self-Reorganizing Knowledge Bases," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 449-453. - 903 Douglas Fisher, University of California, "Improving Inference Through Conceptual Clustering," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 461-465. - Max Henrion, Carnegie Mellon University, Daniel R. Cooley, University of Mass., "An Experimental Comparison of Knowledge Engineering for Expert Systems and for Decision Analysis," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 471-476. - 905 Smadar T. Kedar-Cabelli, Rutgers University, "Formulating Concepts According to Purpose," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 477-481. - George Klinker, Casey Boyd, Serge Genetet, John McDermott, "A KNACK for Knowledge Acquisition," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 488-493. - Wurt P. Eiselt, University of California, "Recovering from Erroneous Inferences," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 540-544. - 908 Elaine Rich, Jim Barnett, Kent Wittenburg, David Wroblewski, "Ambiguity Procrastination," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 571-576. - 909 Craig W. Stanfill, Thinking Machines Corp., "Memory-Based Reasoning Applied to English Pronunciation," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 577-581. - 910 H. Craig Howard, Stanford University, Daniel R. Rehak, Expert Technologies Inc., "KADBASE -- A Prototype Expert System-Database Interface for Integrated CAE Environments," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 804-808. - 911 Louis I. Steinberg, Rutgers University, "Design as Refinement Plus Constraint Propagation: The VEXED Experience," Sixth National Conference on Artificial Intelligence, Vol. 2, American Association for Artificial Intelligence 1987, pp. 830-835. - 912 Kai Hwang, Purdue University, Faye A. Briggs, Rice University, Computer Architecture and Parallel Processing, McGraw-Hill Book Company, 1984. - 913 C.C. Chang, University of California, H.J. Keisler, University of Wisconsin, Model Theory, North-Holland Publishing Co., 1978. - 915 Fazli Can, "Integration of Fact/Document Retrieval Systems Incorporating the Support of a Database Machine and a Clustering Scheme," Database Machines. Modern Trends and Applications. NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag, July 1985, pp. 503-518. - Posign of an Adaptive Expert Database Interface," Database Machines. Modern Trends and Applications. NATO ASI Series., A.K. Sood, A.H. Qureshi (eds.), Springer-Verlag, July 1985, pp. 557-570. - 917 M. Azmoodel, University of Essex, S.H. Lavington, M. Standring, University of Manchester, "The Semantic Binary Relationship Model of Information," Research and Development in Information Retrieval, Proc. 3rd Joint BCS and ACM Symp., C.J. van Rijsbergen (ed.), Cambridge University Press, July 1984, pp. 133-151. - 919 Stephen N. Zilles, "A Programming Language Perspective," Topics in Information Systems: On Conceptual Modelling, Michael L. Brodie, John Mylopoulos, Joachim W. Schmidt (eds.), Springer-Verlag, 1984, pp. 459-460. - 920 Frederick W. Kantor, Information Mechanics, John Wiley & Sons 1977. - 921 J. Tiberghien, Editor, New Computer Architectures, Academic Press, 1984. - 922 J.J. Dongarra, Editor, Experimental Parallel Computing Architectures, Elsevier Science Publishers B.V. (North-Holland), 1987. - 923 T. Anderson, Editor, Resilient Computing Systems. Vol. 1, John Wiley & Sons 1985. - J. Encarnacao, R. Schuster, E. Voge, Product Data Interfaces in CAD/CAM Applications: Design, Implementation and Experiences, Springer-Verlag 1986. - Donald K. Greenspan, Stephen J. Gilheany, Infodetics, "Managing an Evolving Data Management System," Advances in Engineering Data Handling, Peter C.C. Wang (ed.), Kluwer Academic Publishers 1984, pp. 214-230. - Ali R. Kutay, Charles M. Eastman, Carnegie-Mellon University, "Transaction Management in Engineering Databases," Advances in Engineering Data Handling, Peter C.C. Wang (ed.), Kluwer Academic Publishers 1984, pp. 231-243. - 927 Atul C. Patel, Fairchild Republic Co., "Engineering Data Management Through a Relational Database Management System," Advances in Engineering Data Handling, Peter C.C. Wang (ed.), Kluwer Academic Publishers 1984, pp. 274-296. - Hideko S. Kunii, Ricoh Company, James C. Browne, University of Texas, Umeshwar Dayal, Computer Corp. of America, "GDL: A High Level, Access-Path Oriented Data Language," Advances in Engineering Data Handling, Peter C.C. Wang (ed.), Kluwer Academic Publishers 1984, pp. 255-273. - Setsuo Ohsuga, University of Tokyo, "Conceptual Design of CAD Systems Involving Knowledge Bases," Knowledge Engineering in Computer-Aided Design, John S. Gero (ed.), Elsevier Science Publishers B.V. (North-Holland), 1985, pp. 29-56. - J.S. Gero, A.D. Radford, R. Coyne, V.T. Akiner, University of Sydney, "Knowledge-Based Computer-Aided Architectural Design," Knowledge Engineering in Computer-Aided Design, John S. Gero (ed.), Elsevier Science Publishers B.V. (North-Holland), 1985, pp. 57-88. - P.J. Szalapaj, A. Bijl, University of Edinburgh, "Knowing Where to Draw the Line," *Knowledge Engineering in Computer-Aided Design*, John S. Gero (ed.), Elsevier Science Publishers B.V. (North-Holland), 1985, pp. 147-169. - 932 Mihai Barbuceanu, Central Institute for Management & Informatics, "An Object-Centered Framework for Expert Systems in Computer-Aided Design," Knowledge Engineering in Computer-Aided Design, John S. Gero (ed.), Elsevier Science Publishers B.V. (North-Holland), 1985, pp. 223-253. - 933 Tetsuo Tomiyama, Hiroyuki Yoshikawa, University of Tokyo, "Requirements and Principles for Intelligent CAD Systems," *Knowledge Engineering in Computer-Aided Design*, John S. Gero (ed.), Elsevier Science Publishers B.V. (North-Holland), 1985, pp. 1-28. - John S. Gero, Editor, "Knowledge Engineering in Computer-Aided Design," Knowledge Engineering in Computer-Aided Design, John S. Gero (ed.), Elsevier Science Publishers B.V. (North-Holland), 1985. - P35 Laurence Cholvy, Jack Foisseau, ONERA-CERT/DERI, "Encoding Requirements to Increase Modelisation Assistance," Knowledge Engineering in Computer-Aided Design, John S. Gero (ed.), Elsevier Science Publishers B.V. (North-Holland), 1985, pp. 205-221. - Andrej S. Sambura, John S. Gero, University of Sydney, "Framework for a Computer Integrated Design Environment," *CAD Systems Framework*, K. Bo, F.M. Lillehagen (eds.), North-Holland Publishing Co. 1983, pp. 215-237. - 937 Hiroyuki Yoshikawa, University of Tokyo, "CAD Framework Guided by General Design Theory," CAD Systems Framework, K. Bo, F.M. Lillehagen (eds.), North-Holland Publishing Co. 1983, pp. 241-256. - 938 Setsuo Ohsuga, Institute of Interdisciplinary Research, "A New Method of Model Description--Use of Knowledge Base and Inference," *CAD Systems Framework*, K. Bo, F.M. Lillehagen (eds.), North-Holland Publishing Co. 1983, pp. 285-312. - Gilles M.E. Lafue, Tom M. Mitchell, Rutgers University, "Data Base Management Systems and Expert Systems for CAD," *CAD Systems Framework*, K. Bo, F.M. Lillehagen (eds.), North-Holland Publishing Co. 1983, pp. 313-326. - 940 K. Bo, F.M. Lillehagen, Editors, "CAD Systems Framework, Proc. IFIP WG5.2 Working Conference," CAD Systems Framework, K. Bo, F.M. Lillehagen (eds.), North-Holland Publishing Co. 1983. - 941 E.A. Warman, "Systems Architecture, Automata and Classification," CAD Systems Framework, K. Bo, F.M. Lillchagen (eds.), North-Holland Publishing Co. 1983, pp. 3-22. - J. Encarnacao, Technische Hochschule Darmstadt, "Interfaces of a CAD System With Its Application Environment--Requirements, Conflicts, Evaluation Procedure," *CAD Systems Framework*, K. Bo, F.M. Lillehagen (eds.), North-Holland Publishing Co. 1983, pp. 23-44. - J. Hatvany, Hungarian Academy of Sciences, "Applications, Models, Visualisation," *CAD Systems Framework*, K. Bo, F.M. Lillehagen (eds.), North-Holland Publishing Co. 1983, pp. 173-192. - A.S. Sambura, Polish Academy of Sciences, "Conceptual Framework for Man-Machine Communication in CAD/CAM," Man-Machine Communication in CAD/CAM, Proc. IFIP WG5.2-5.3 Working Conf., Toshio Sata, Ernest Warman (eds.), North-Holland
Publishing co. 1981, pp. 20-33. - 945 Gerard Courtieux, "Man-Machine Interface Problems in Computer Aided Architectural Design," Man-Machine Communication in CAD/CAM, Proc. IFIP WG5.2-5.3 Working Conf., Toshio Sata, Ernest Warman (eds.), North-Holland Publishing co. 1981, pp. 231-250. - Toshio Sata, Ernest Warman, Editors, "Man-Machine Communication in CAD/CAM," Man-Machine Communication in CAD/CAM, Proc. IFIP WG5.2-5.3 Working Conf., Toshio Sata, Ernest Warman (eds.), North-Holland Publishing co. 1981. - 947 H. Yoshikawa, University of Tokyo, "General Design Theory and a CAD System," Man-Machine Communication in CAD/CAM, Proc. IFIP WG5.2-5.3 Working Conf., Toshio Sata, Ernest Warman (eds.), North-Holland Publishing co. 1981, pp. 35-58. - 948 H.G. Borufka, G. Pfaff, "The Design of a General-Purpose Command Interpreter for Graphical Man-Machine Communication," Man-Machine Communication in CAD/CAM, Proc. IFIP WG5.2-5.3 Working Conf., Toshio Sata, Ernest Warman (eds.), North-Holland Publishing co. 1981, pp. 161-175. - Yoshiaki Shirai, "Use of Models in Three-Dimensional Object Recognition," Man-Machine Communication in CAD/CAM, Proc. IFIP WG5.2-5.3 Working Conf., Toshio Sata, Ernest Warman (eds.), North-Holland Publishing co. 1981, pp. 137-159. - 950 Hideo Matsuka, Sakae Uno, IBM Japan, "Application of Advanced Integrated Designer's Activity Support System," *Man-Machine Communication in CAD/CAM, Proc. IFIP WG5.2-5.3 Working Conf.*, Toshio Sata, Ernest Warman (eds.), North-Holland Publishing co. 1981, pp. 251-269. - 951 John S. Gero, Design Optimization, Academic Press, Inc. 1985. - 952 AJ. Medland, The Computer-Based Design Process, Springer-Verlag 1986. - 953 Norbert Wiener, Cybernetics: Or Control and Communication in the Animal and the Machine, John Wiley & Sons, Inc. 1948. - 954 Patricia Smith Churchland, Neurophilosophy: Toward a Unified Science of the Mind-Brain, MIT Press, 1986. - 955 Gio Wiederhold, Stanford University, Database Design, McGraw-Hill, Inc. 1983. - 956 Thomas J. Murray, Syracuse University, Computer Based Information Systems, Richard D. Irwin, Inc. 1985. - 957 U. Briefs, WSI/DGB, E.D. Tagg, University of Lancaster, Education for System Designer/User Cooperation, Elsevier Science Publishers B.V. (North-Holland), 1985. - Yoav Shoham, Reasoning about Change: Time and Causation from the Standpoint of Artificial Intelligence, MIT Press, 1988. - 959 Belkis W. Leong-Hong, Dept of Defense, Bernard K. Plagman, The Plagman Group, Inc., Data Dictionary/Directory Systems: Administration, Implementation and Usage, John Wiley & Sons 1982. - 960 M. M. Lehman, L. A. Belady, Editors, *Program Evolution: Processes of Software Change*, Academic Press, 1985. - J. Van Duyn, California State University, Developing a Data Dictionary System, Prentice-Hall Inc. 1982. - 962 E.J. Neuhold, "Objects and Abstract Data Types in Information Systems," *Data Semantics*, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 1-12. - 863 R. Studer, A. Horndasch, "Modeling Static and Dynamic Aspects of Information Systems," *Data Semantics*, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 13-26. - 964 T.B. Steel, Jr., R. Meersman, Editors, Data Semantics, Proc. IFIP WG 2.6 Working Conference, Elsevier Science Publishers B.V. (North-Holland), 1986. - 965 C.A. Heuser, G. Richter, "On the Relationship Between Conceptual Schemata and Integrity Constraints on Databases," *Data Semantics*, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 27-40. - G. Lausen, "Conceptual Modelling Based on Net Refinements," Data Semantics, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 41-58. - 967 H. Weigand, "Conceptual Models in Prolog," Data Semantics, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 59-70. - 968 D.A. Jardine, "Semantic Agreement and the Communication of Knowledge," *Data Semantics*, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 71-82. - 969 R.M. Lee, "A Denotational Semantics for Administrative Databases," *Data Semantics*, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 83-120. - 970 C. Sernadas, A. Sernadas, "Conceptual Modeling Abstraction Mechanisms as Parameterized Theories in Institutions," *Data Semantics*, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 121-140. - 971 S. Khosla, T.S.E. Maibaum, M. Sadler, "Database Specification," *Data Semantics*, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 141-158. - 972 C. Parent, S. Spaccapietra, "Enhancing the Operational Semantics of the Entity-Relationship Model," *Data Semantics*, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 159-174. - 973 W. Kent, "The Realities of Data: Basic Properties of Data Reconsidered," Data Semantics, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 175-188. - 974 G.M. Nijssen, "On Experience with Large-Scale Teaching and Use of Fact-Based Conceptual Schemas in Industry and University," *Data Semantics*, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 189-204. - A. Solvberg, C.H. Kung, "On Structural and Behavioral Modelling of Reality," *Data Semantics*, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 205-222. - 1. Kobayashi, "Temporal Aspect of Databases: Interaction Between State and Event Relations," Data Semantics, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 223-232. - 977 R. Stamper, "A Logic of Social Norms for the Semantics of Business Information," Data Semantics, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 233-254. - 978 T.B. Steel, Jr., "A Minimal Conceptual Schema Language for Life, The Universe, and Everything," Data Semantics, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 255-284. - 979 A Amikam, "On the Meaning of English Queries to Data Bases," Data Semantics, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 285-302. - 980 L. Mark, N. Roussopoulos, B. Chu, "Update Dependencies," *Data Semantics*, T.B. Steel, Jr., R. Meersman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1986, pp. 303-320. - 981 Sheldon A. Borkin, Data Models: A Semantic Approach for Database Systems, MIT Press, 1980. - Fumihiko Kimura, Hiromasa Suzuki, Lars Wingard, "A Uniform Approach to Dimensioning and Tolerancing in Product Modelling," Computer Applications in Production and Engineering, K. Bo, L. Estensen, P. Falster, E.A. Warman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 165-178. - John L. Burbidge, Cranfield Inst. of Technology, "Connectance in Production Management Systems," *Computer Applications in Production and Engineering*, K. Bo, L. Estensen, P. Falster, E.A. Warman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 321-334. - 984 Eero Eloranta, Heikki Hammainen, Juha Jahkola, Risto Raunio, Helsinki University of Technology, "Re-Assessment of User-Interface of Production Management Systems," Computer Applications in Production and Engineering. K. Bo, L. Estensen, P. Falster, E.A. Warman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 337-350. - 985 Dominique Hollinger, SGN, Gerard Bel, CERT/DERA, "An Object-Oriented Approach for CIM Systems Specification and Simulation," Computer Applications in Production and Engineering. K. Bo, L. Estensen, P. Falster, E.A. Warman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 445-460. - HJ. Pels, Eindhoven University of Technology, GJ. Wegter, Nederlandse Philips Bedrijven B.V., "Conceptual Integration of Databases for Computer Integrated Manufacturing," Computer Applications in Production and Engineering. K. Bo, L. Estensen, P. Falster, E.A. Warman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 507-524. - Bjarte Haaoy Nes, "Interactive Use of Product Model," Computer Applications in Production and Engineering, K. Bo, L. Estensen, P. Falster, E.A. Warman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 871-877. - 988 R. Daru, Eindhoven University of Technology, A.C.E. Van Gils, Tilburg University, "Decision Graphics (CADG): Criteria for Development and Evaluation," Computer Applications in Production and Engineering, K. Bo, L. Estensen, P. Falster, E.A. Warman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 913-922. - 989 K.J. MacCallum, University of Strathclyde, "Knowledge-Based Systems for CAD," Computer Applications in Production and Engineering, K. Bo, L. Estensen, P. Falster, E.A. Warman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 925-936. - K. Bo, L. Estensen, P. Falster, E.A. Warman, Editors, "Computer Applications in Production and Engineering, 2nd Int. IFIP Conf. on CAPE," Computer Applications in Production and Engineering, K. Bo, L. Estensen, P. Falster, E.A. Warman (eds.), Elsevier Science Publishers B.V. (North-Holland), 1987. - 991 James Martin, Computer Networks and Distributed Processing, Prentice-Hall, Inc. 1981. - 992 James Martin, Design and Strategy for Distributed Data Processing. Prentice-Hall Inc. 1981. - 993 James Martin, Computer Data-Base Organization, Prentice-Hall Inc. 1977. - James Martin, Fourth-Generation Languages. Vol. 1: Principles, Prentice-Hall, Inc. 1985. - James Martin, Carma McClure, Software Maintenance, The Problem and Its Solutions, Prentice-Hall, Inc. 1983. - D.N. Perkins, The
Mind's Best Work, Harvard University Press, 1981. - Peter G. Rowe, Rice University, "A Priori Knowledge and Heuristic Reasoning in Architectural Design," *Journal of Architectural Engineering*, Vol 37 No 2 Winter 1983, pp. 18-23. - 998 Denis Connor, Information System Specification and Design Road Map, Prentice-Hall, Inc., Englewood Cliffs, NJ. 1985. - Norbert Lloyd Enrick, Kent State University, Kent, OH., Handbook of Effective Graphic and Tabular Communication From Basic to Advanced Applications, Robert E. Krieger Publishing Company, Huntington, NY. 1980. - 1000 Tosiyasu L. Kunii (editor), Computer Graphics Visual Technology and Art (Proceedings of Computer Graphics Tokyo '85), Springer-Verlag, Tokyo 1985. - 1001 Calvin F. Schmid, University of Washington, Statistical Graphics Design Principles and Practices, John Wiley & Sons, Inc. 1983. - 1002 Calvin F. Schmid, University of Washington and Washington State Census Board, Handbook of Graphic Presentation, The Ronald Press Company, NY. 1954. - Nadia Magnenat-Thalmann and Daniel Thalmann, University de Montreal, Montreal, Canada, Computer Animation Theory and Practice, Springer-Verlag, Tokyo 1985. - 1005 R.J. Lansdown (editor), State of the Art Report Business Graphics, Series 10 Number 3 Perganon Infotech Limited. 1982. - 1006 H. John Durrett (Editor), Interactive Systems Laboratories, San Marcos, TX., Color and the Computer, Academic Press Inc, Orlando, FL. 1987. - Douglas R. Hofstadter and Daniel C. Dennett, The Mind's I Fantasies and Reflections on Self and Soul, Basic Books Inc., Publishers 1981. - 1008 Douglas R. Hofstadter, Metamagical Themas: Questing for the Essence of Mind and Pattern An Interlocked Collection of Literary, Scientific, and Artistic Studies, Basic Books Inc., Publishers 1985. - 1009 Douglas R. Hofstadter, Godel, Escher, Bach: An Eternal Golden Braid A Metaphorical Fugue on Minds and Machines in the Spirit of Lewis Carrol, Vintage Books, A Division of Random House, NY. 1979. - 1010 Don Ihde, Experimental Phenomenology An Introduction, A Paragon Book, G.P. Putnam's Sons 1979. - 1011 Gilbert Ryle, University of Oxford, The concept of Mind, Barnes & Noble Books 1949. - Daniel C. Dennett, Elbow Room The Varieties of Free Will Worth Wanting, The MIT Press 1984. - 1013 David A. Oakley (editor), Brain & Mind, Methuen 1985. - 1014 Mario Bunge, Causality and Modern Science, Originally Published 1959. Dover Publications, Inc. 1979. - John von Neumann, Mathematical Foundations of Quantum Mechanics, Princeton University 1015 - 1016 Henry Margenau, The Nature of Physical Reality - A Philosophy of Modern Physics, Ox Bow Press - John M. Reising, Wright-Patterson Air Force Base, Ohio, and Anthony J. Aretz, USAF Academy, 1917 Colorado, "Color Computer Graphics in Military Cockpits," Color and the Computer, 1987, pp. 151-169. - 1018 Michael A. Andreottola, American Ink Jet Corporation, Woburn, MA., "Color Hard-Copy Devices," Color and the Computer, 1987, pp. 221-240. - 1019 Howard A. Spielman, Digital Equipment Corp., Marlborough, MA., "Color and Business Graphics," Color and the Computer, 1987, pp. 267-284. - Randall B. Smith, Xerox Palo Alto Research Center, Palo Alto, CA., "The Alternate Reality Kit -1020 An Animated Environment for Creating Interactive Simulations," IEEE 1986 Workshop on Visual Languages, June 25 1986, pp. 99-106. - 1021 B.M. Allenstein and D.E. Probert, British Telecom, "The Integration of Business Graphics and Videotex for Corporate Planning: A Case Study," State of the Art Report - Business Graphics 1982, 1982, pp. 69-80. - 1022 A. R. Diment, Finance for Industry., "Computer Animation: A Review of its Use and Potential," State of the Art Report - Business Graphics 1982, 1982, pp. 162-173. - D. Friend, Datamation, "Computer Graphics: Liberating the Manager," State of the Art Report -1023 Business Graphics 1982, 1982, pp. 176-188. - 1024 Irwin M. Jarett, CPA Limited, Springfield, IL., "The Computer Graphic Financial Accounting System: Picturing Performance and Profits," State of the Art Report - Business Graphics 1982, 1982, pp. 211-225. - 1025 G. L. Mallen, System Simulation Ltd., London, UK., "Decision Support Systems With Graphics," State of the Art Report - Business Graphics 1982, 1982, pp. 227-236. - R. Packham, Tektronix, Harpenden, Hertfordshire, UK., "Business Graphics Packages," State of the 1026 Art Report - Business Graphics 1982, 1982, pp. 237-249-. - 1028 T.F.M. Stewart, Butler Cox & Partners, London UK., "Implementation and Design Issues," State of the Art Report - Business Graphics 1982, 1982, pp. 288-298. - 1029 J. Lansdown, Turner Lansdown Hold and Paterson, London, UK., "An Annotated Bibliography of Business Graphics. State of the Art Report - Business Graphics 1982, pp. 299-318. - 1030 Nancy H. McDonald, Computer Technology Planning, Tampa, FL., "Video Graphic Query Facility for Database Retrieval," Computer Graphics - Visual Technology and An, 1985, pp. 229-243. - 1031 Alice Bernhard, Bernhard Design, Rhineback, NY., "ICONS and User-Interface Communication," Computer Graphics - Visual Technology and Art, 1985, pp. 215-227. - 1032 Mark G. Rawlins and Vince Uttley, Visual Engineering, San Jose, CA., "Communications and Graphics," Computer Graphics - Visual Technology and Art. 1985, pp. 245-251. - 1034 Jay Banerjee, and Won Kim, MCC, Austin Texas, and Hyoung-Joo Kim, and Henry F. Korth, University of Texas, Austin, TX., "Semantics and Implementation of Schema Evolution in Object-Oriented Databases," ACM MOD '87 Conference, 0-89791-236-5 1987, pp. 311-322. - Peter Lyngback, Hewlett-Packard Laboratories, Palo Alto, CA., and Victor Vianu, University of California, San Diego, CA., "Mapping a Semantic Database Model to the Relational Model," ACM MOD '87 Conference, 0-89791-236-5 1987, pp. 132-142. - John Mylopoulos, University of Toronto, Philip A. Bernstein, Harvard University, and Harry K.T. Wong, IBM Research Laboratory, "A Language Facility for Designing Database-Intensive Applications," ACM Transactions on Database Systems, Vol 5, No 2 June 1980, pp. 185-207. - 1038 R.H. Perrott, The Queen's University of Belfast, "Data Flow Programming," Parallel Programming, Addison-Wesley Publishing Company, pp. 225-250. - 1039 Christopher Alexander, "Introduction: The Need for Rationality," Notes on the Synthesis of Form, Harvard University Press, Cambridge, Mass., pp. 1-11. - Hans P. Graf, Lawrence D. Jackel, and Wayne E. Hubbard, "VLSI Implementation of a Neural Network Model," Computer, March 1988, pp. 41. - 1041 Kunihiko Fukushima, "A Neural Network for Visual Pattern Recognition," Computer, March 1988, pp. 65. - Bernard Widrow and Rodney Winter, "Neural Nets for Adaptive Filtering and Adaptive Pattern Recognition," Computer, March 1988, pp. 25. - Gail A. Carpenter and Stephen Grossberg, "The ART of Adaptive Pattern Recognition by a Self-Organizing Neural Network," *Computer*, March 1988, pp. 77-. - Jerome A. Feldman, Mark A. Fanty, and Nigel H. Goddard, "Computing with Structured Neural Networks," Computer, March 1988, pp. 91-. - 1045 Ralph Linsker, "Self-Organization in a Perceptual Network," Computer, March 1988, pp. 105-. - 1046 William Gerhard Paseman, Daisy Systems, Mountain View CA., "Applying Data Flow in the Real World This Model for Parallel Processing is Finding its Way into Commercial Applications," BYTE, May 1985, pp. 201-214. - 1047 Wayne P. Stevens, IBM Information Programming Services, Stanford, CT., "Using Data Flow for Application Development This Form of Linkage Results in Functions that are Easier to Understand, Develop, and Maintain," BYTE, June 1985, pp. 267-275. - 1048 M. Vetter, IBM Switzerland and Federal Institute of Technology (ETH), Zurich, Strategy for Data Modelling (Application- and Enterprise-Wide), John Wiley and Sons, Publishers 1987. - 1049 Klaus K. Obermeier, Battelle Laboratories, Columbus, OH., "Natural-Language Processing An Introductory Look at some of the Technology used in this Area of Artificial Intelligence," BYTE, Dec 1987, pp. 225-232. - 1050 Matthew Zeidenberg, University of Wisconsin, "Modeling the Brain A Neural Network Approach to Natural Language Processing and Similar Problems May be the Key to Building Systems that "Learn"," BYTE, Dec 1987, pp. 237-246. - 1051 Gary G. Hendrix and Brett A. Walter, Symantic, Cupertino, CA., "The Intelligent Assistant Technical Considerations Involved in Designing Q&A's Natural Language Interface," BYTE, Dec 1987, pp. 251-258. - 1052 Herbert Schildt, "Natural Language Processing in C," BYTE, Dec 1987, pp. 269-276. - Beverly Thompson and William Thompson, MicroExpert systems, Nassau, NY., "Finding Rules in Data An Algorithm for Extracting Knowledge from Data," BYTE, Nov 1986, pp. 149-158. - Peter W. Frey, Northwestern University, Evanston, IL., "A Bit-Mapped Classifier This 1054 Unconventional Approach Yields a Small, Fast, Pattern-Oriented Expert System," BYTE, Nov 1986, pp. 161-172. - Philip A. Schrodt, Northwestern University, Evanston, IL., "Predicting International Events Using 1855 a Holland Classifier to Model Political Knowledge and Make Short-Term Forcasts," BYTE, Nov 1986, pp. 177-192. - Clara Y. Cuadrado and John L. Cuadrado, Fairfax Station, VA., "Handling Conflicts in Data A 1056 Decision Support System in Prolog," BYTE, Nov 1986, pp. 193-214. - Leonard Moskowitz, Allied Corporation, Fair Lawn, NJ., "Rule-Based Programming OPS5 Lets 1057 You Add Knowledge to a Program without Worrying about where to Put it," BYTE, Nov 1986, pp. 217-224. - Angelos T. Kolorouris, Expert Systems International, Philadelphia, PA., "Machine Learning One 1058 Approach to Teaching Computers to Learn is with a Language, such as Marvin's, that Grows," BYTE, Nov 1986, pp. 225-231. - Geoffery A. Pascoe, Department of Defense's Computing Systems Research Division, Pasadena, 1059 MD., "Elements of Object-Oriented Programming," BYTE, Aug 1986, pp. 139-144. - Ted Kaehler, Apple Computer Inc., Cupertino, CA, and Dave Patterson, University of California at 1060
Berkely, CA, 'A Small Taste of Smalltalk - Two Classic Programming Problems Illustrate Smalltalk Syntax and Design Philosophy," BYTE, Aug 1986, pp. 145-159. - 1061 Kurt J. Schmucker, Productivity Products International, Severna Park, MD., "Object-Oriented Languages For the Mackintosh - An Overview of the Languages and their Capabilities," BYTE, Aug 1986, pp. 177-185. - Kurt J. Schmucker, Productivity Products International, Severna Park, MD., "MacApp: An 1062 Application Framework - This Application can Significantly Reduce Macintosh Program Development Time," BYTE, Aug 1986, pp. 189-193. - Larry Tesler, Apple Computer, Cupertino, CA., "Programming Experiences Programmers Using 1063 Object-Oriented Languages Say the Benefits Make the Learning Worthwhile," BYTE, Aug 1986, pp. 195-206. - Charles B. Duff, The Whitewater Group, Evanston, IL., "Designing an Efficient Language A 1064 Language Designer Discusses the Inefficiencies of Smalltalk and Suggests Ways to Improve Upon Them," BYTE, Aug 1986, pp. 211-224. - Dick Pountain, London, England, "Object-Oriented Forth A New Mechanism for Designing and 1065 Writing FORTH Programs," BYTE, Aug 1986, pp. 227-233. - Stefano Spaccapietra (Editor), Entity-Relationship Approach: Ten Years of Experience in Information 1066 Modeling, Proceedings of the Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishing Company (North-Holland), 1987. - Uwe L Haass, ESPRIT, Brussels, "The Integration of Data and Knowledge Base Systems: Activities 1067 in ESPRIT," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 9-21. - 1068 R. Meersman, INFOLAB, Tilburg University, The Netherlands, "Knowledge and Data: A Survey in the Margin of the IFIP DS-2 Conference," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 25-34. - 1069 M L Kersten, Center for Mathematics & Computer Science, Amsterdam, and H Weigand, F Dignum, J Boom, and Vrije Universiteit, Amsterdam, "A Conceptual Modelling Expert System." Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 35-48. - Klaus R. Dittrich,, "Object-Oriented Database Systems A Workshop Report," Entity-Relationship 1070 Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 51-66. - 1071 Udo W. Lipeck and Karl Neumann, Germany, "Modelling and Manipulating Objects in Geoscientific Databases," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 67-86. - Michael E. Adiba, Grenoble University, France, "Modeling Complex Objects for Multimedia 1072 Databases," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 89-117. - 1073 Paul Lindgreen, Copenhagen School of Economics and Business Administration, "Entities from a Systems Point of View," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 119-133. - 1074 Karen Ryan and James A Larson, Honeywell Computer Sciences Center, Golden Valley, MN, "The Use of E-R Data Models in Capability Schemas," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 135-145. - 1075 J Eder, University of Klagenfurt, Austria, and G Kappel and A M Tjoa, University of Vienna, Austria, and R R Wagner, University of Linz, Austria, "BIER - The Behavior Integrated Entity Relationship Approach," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 147-166. - 1076 George Bruno, Dipartimento di Automatica e Informatica, Torino, Italy, and Antonio Elia, Digital Equipment Corporation, ACT, Torino, Italy, "Extending the Entity-Relationship Approach for Dynamic Modeling Purposes," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 169-181. - Suzanne Sluizer and Stanley Lee, GTE Laboratories Incorporated, Waltham, Mass., "Applying 1077 Entity-Relationship Concepts to Executable Specifications," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 183-194. - 1078 Peter P. Chen and Ming-rui Li, Louisiana State University, LA, "The Lattice Structure of Entity Set," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 217-229. - 1079 Gary Schuldt, Syncretics Inc., "ER - Based Access Modeling," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 233-251. - Andre' Flory, Universite Jean-Moulin Lyon III, Lyon, France, and Salvatore T. March, University of 1080 Minnesota, Minneapolis, MN, "SCRABBLE: A Local Database Management System," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 271-286. - Lunett I. Brady and Christopher N. G. Dampney, Macquarie University, North Ryde, Australia, 1081 "The Semantics of Relational Database Functions," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 287-302. - 1062 Marc Junet, Centre Universitaire d'Informatique, Genova, Switzerland, "Design and Implementation of an Extended Entity-Relationship Database Management System," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 305-322. - 1083 Asuman Dogac, Dept. of Computer Engineering, Ankara, Turkey, and Filiz Eyupoglu, IBM, Ankara, Turyey, and Erol Arkun, Bilkent University, Ankara, Turkey, "VERS - A Vector Based Entity Relationship Database Management System," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 323-343. - 1084 David Reiner, Gretchen Brown, John Lehman, Richard McKee, Penny Rheigans, Arnon Rosenthal, Computer Corporation of America, Cambridge, MA; and Mark Friedell, Harvard University, "A Database Designer's Workbench," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 347-360. - 1085 Michael V. Mannino, University of Texas at Austin, and Joobin Choobineh, Texas A&M University, and Jing Jang Hwang, University of Florida, "Acquisition and Use of Contextual Knowledge in a Form-Driven Database Design Methodology," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 361-377. - 1086 John L. Carswell Jr., and Shamkant B. Navathe, University of Florida, Gainesville, FL, "SA-ER: A Methodology that Links Structured Analysis and Entity-Relationship Modeling for Database Design," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 381-397. - 1087 Mario Mees and Ferdi Put, Catholic University of Leuven, Leuven, Belgium, "Extending a Dynamic Modelling Method using Data Modelling Capabilities: the Case of JSD," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 399-418. - 1088 Klaus R. Dittrich, Willi Gotthard, Peter C. Lockemann, Universitat Karlsruhe, "Complex Entities for Engineering Applications," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V. (North-Holland), 1987, pp. 421-440. - 1089 Th. Collet-Petitjean, Ph. Delhaye, B. Geubelle, J.C. Jacquemin, M. Moreau, "Some Practices with the E/R Model: A Software Workshop in Econometrics," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 441-461. - 1090 Gary Schuldt, Chair, "User Experience with the ER Approach Report on the Panel Session," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 465-472. - H. Tardieu and M. Franckson, SEMA-METRA, France, "Contribution of the Entity-Relationship Approach to Object Management in an Information System Design Workbench," Entity-Relationship Approach, Fifth International Conference on Entity-Relationship Approach 1986, Elsevier Science Publishers B.V.(North-Holland), 1987, pp. 529-555. - Laurie McLean, McLean Public Relations, Redwood City, CA, "3D Graphic Design Automation Changes the Design Process as Well as the Final Product," Computer Graphics World, Jan 1988, pp. 77-80. - Terry Wohlers, Wohlers Associates, Denver, CO, "The Leap to 3D How to Know what Capabilities are Right for You," Computer Graphics World, March 1988, pp. 62-66. - 1094 Lenny Lipton, StereoGraphics Corp, San Rafael, CA, "Displays Gain Depth Stereo 3D has Moved Far Beyond those Funny Red-and-Blue
Glasses," *Computer Graphics World*, March 1988, pp. 137-142. - Bill Betts, David Burlingame, Gerhard Fischer, Jim Foley, Mark Green, David Kasik, Stephen T Kerr, Dan Olsen, James Thomas, "Goals and Objectives for User Interface Software," Computer Graphics, Volume 21, Number 2. ACM SIGGRAPH Workshop on Software Tools for User Interface Management. April 1987, pp. 73-78. - Jim Rhyne, Roger Ehrich, John Bennett, Tom Hewett, John Silbert, Terry Bleser, "Tools and Methodology for User Interface Development," Computer Graphics, Volume 21, Number 2. ACM SIGGRAPH Workshop on Software Tools for User Interface Management, April 1987, pp. 78-87. - John L. Bennett, IBM Almaden Research Center, "Collaboration of UIMS Designers and Human Factors Specialists," *Computer Graphics*, Volume 21, Number 2, ACM SIGGRAPH Workshop on Software Tools for User Interface Management, April 1987, pp. 102-105. - 1098 Gerhard Fischer, University of Colorado, "An Object-Oriented Construction and Tool Kit for Human-Computer Communication," Computer Graphics, Volume 21, Number 2, ACM SIGGRAPH Workshop on Software Tools for User Interface Management, April 1987, pp. 105-109. - 1099 Scott E Hudson, University of Arizona, "UIMS Support for Direct Manipulation Interfaces," Computer Graphics, Volume 21, Number 2, ACM SIGGRAPH Workshop on Software Tools for User Interface Management, April 1987, pp. 120-124. - Dan R Olsen Jr., Bringham Young University, "Larger Issues in User Interface Management," Computer Graphics, Volume 21, Number 2, ACM SIGGRAPH Workshop on Software Tools for User Interface Management, April 1987, pp. 134-137. - Jim Rhyne, IBM Corporation, "Dialogue Management for Gestural Interfaces," Computer Graphics, Volume 21, Number 2, ACM SIGGRAPH Workshop on Software Tools for User Interface Management, April 1987, pp. 137-142. - Dan R. Olson Jr., Workshop Chair, Bringham Young University, "Bibliography of Software Tools for User Interface Development," Computer Graphics, Volume 21, Number 2, ACM SIGGRAPH Workshop on Software Tools for User Interface Management, April 1987, pp. 145-147. - Richard A McGrath, Contributing Editor, "Fast, Tri-axis Pointing Combination Mouse/Trackball for 3D CAD/CAM/CAE Applications," Computer Graphics World, March 1988, pp. 145-146. - 1104 Stuart Silverstone, "Visual Information Patterns in Decision-Support Rooms," Computer Graphics World, March 1988, pp. 54. - 1106 Paul Anacker, Contributing Editor, "Thinking Tools," PCAI, Spring 1988, pp. 41-45. - John Bond, Contributing Editor, "New Architectures Give Supercomputers Power to Mirror Reality," Computer Design, March 15 1988, pp. 67-88. - Melvin Klerer, Polytechnic University, User Oriented Computer Languages Analysis & Design, MacMillian Publishing Company 1987. - 1109 Colin Blakemore and Susan Greenfield (editors), Mindwaves Thoughts on Intelligence, Identity, and Consciousness, Basil Blackwell, Inc. 1987. - Thomas S. Kuhn, MIT, *The Structure of Scientific Revolutions*, Second Edition, Enlarged The University of Chicago Press 1962. - Thomas S. Kuhn, MTT, The Essential Tension Selected Studies in Scientific Tradition and Change, The University of Chicago Press 1977. - 1112 Timothy Budd, Oregon State University, A Little Smalltalk, Addison-Wesley Publishing Company, Inc. 1987. - 1115 L.Bolc and M.Jarke (editors), Cooperative Interfaces to Information Systems, Topics in Information Systems Series Springer-Verlag 1986. - 1123 Tom Williams, Western Managing Editor, "Input Technologies Extend the Scope of User Involvement," Computer Design, March 1 1988, pp. 41-52. - 1124 Ronald M. Baecker and William A. S. Buxton, University of Toronto Readings in Human Computer Interaction: A Multidisciplinary Approach, Morgan Kaufmann Reading Series Morgan Kaufmann Publishers, Inc. 1987. - 1125 Ronald M. Baecker and William A. S. Buxton, University of Toronto, "A Historical and Intellectual Perspective," Readings in Human-Computer Interaction: A Multidisciplinary Approach, Morgan Kaufmann Publishers, Inc. 1987, pp. 41-54. - 1126 Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Introduction to The Socio/Political Environment," Readings in Human-Computer Interaction: A Multidisciplinary Approach, Morgan Kaufmann Publishers, Inc. 1987, pp. 55-60. - M. Lynne Markus, MIT, "Power, Politics, and MIS Implementation The Socio/Political Environment," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Article Reprinted from Communications of the ACM 26(6)), Morgan Kaufmann Publishers, Inc. 1987, pp. 68-82. - 1128 Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Empirical Evaluation of User Interfaces," Readings in Human-Computer Interaction: A Multidisciplinary Approach, Morgan Kaufmann Publishers, Inc. 1987, pp. 135-146. - 1129 Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Introduction to The Psychology of Computer Programming," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Case Study B), Morgan Kaufmann Publishers, Inc. 1987, pp. 147-149. #### 11)# **Document** - Bill Curtis, Elliot M. Soloway, Ruven E Brooks, John B. Black, Kate Ehrlich, and H. Rudy Ramsey. 1130 "Software Psychology: The Need for an Interdisciplinary Program - The Psychology of Computer Programming." Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from Proceedings of the IEEE 74(8):1092-1106), Morgan Kaufmann Publishers, Inc. 1987, pp. 150-164. - Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Models of Computer User 1131 and Usage," Readings in Human-Computer Interaction: A Multidisciplinary Approach, Morgan Kaufmann Publishers, Inc. 1987, pp. 175-206. - Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Cognition and Human 1132 Information Processing." Readings in Human-Computer Interaction: A Multidisciplinary Approach, Morgan Kaufmann Publishers, Inc. 1987, pp. 207-297. - Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Introduction: The Visual 1133 Channel," Readings in Human-Computer Interaction: A Multidisciplinary Approach, Morgan Kaufmann Publishers, Inc. 1987, pp. 299-307. - Aaron Marcus, Aaron Marcus and Associates, "Graphic Design for Computer Graphics," Readings 1134 in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from IEEE Computer Graphics and Applications 3(4):63-70), Morgan Kaufmann Publishers, Inc. 1987, pp. 320-326. - Gerald M. Murch, Tektronix, Inc, Beaverton, Oregon, "Color Graphics Blessing or Ballyhoo?," 1135 Readines in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from Computer Graphics Forum 4:127-135), Morgan Kaufmann Publishers, Inc. 1987, pp. 333-341. - Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Introduction: The Haptic 1136 Channel," Readings in Human-Computer Interaction: A Multidisciplinary Approach, Morgan Kaufmann Publishers, Inc. 1987, pp. 357-365. - William A. S. Buxton, University of Toronto, "Issues and Techniques in Touch-Sensitive Tablet 1138 Input," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Article Reprinted from Proceedings of Siggraph '85), Morgan Kaufmann Publishers, Inc. 1987, pp. 376-385. - Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Introduction: The Audio 1139 Channel, Readings in Human-Computer Interaction: A Multidisciplinary Approach, Morgan Kaufmann Publishers, Inc. 1987, pp. 393-399. - Carol A. Simpson, Michael E. McCauley, Ellen F. Roland, John C. Ruth, Beverly H. Williges, 1140 "System Design for Speech Recognition," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Article Reprinted from Human Factors 23(2):115-141), Morgan Kaufmann Publishers, Inc. 1987, pp. 400-413. - William Buxton, Sara Bly, Steven Frysinger, David Lunney, Douglass L. Mansur, Joseph J. Mezrich, 1141 Robert C. Morrison, "Communicating with Sound," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Article Reprinted from Proceedings of CHI '85), Morgan Kaufmann Publishers, Inc. 1987, pp. 420-424. - Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Introduction: Interaction 1142 Styles and Techniques," Readings in Human-Computer Interaction: A Multidisciplinary Approach, Morgan Kaufmann Publishers, Inc. 1987, pp. 420-426. - J. Nievergelt and J. Weydert, Informatik, Swiss Federal Institute of Technology, Zurich, Switzerland, 1143 "Sites, Modes, and Trails: Telling the User of an Interactive System Where He Is, What He Can Do, and How to Get Places, Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Excerpt from Methodology of Interaction), Morgan Kaufmann Publishers, Inc. 1987, pp. 438-441. - Elaine Rich, The University of Texas at Austin, "Natural Language Interfaces," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Excerpt from IEEE Computer, August 1983), Morgan Kanfmann Publishers, Inc. 1987, pp. 442-450. - Gary Perlman, AT&T Bell Laboratories, Murray Hill, NJ and University of California, San Diego, "Making the Right Choices with Menus," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from Human Computer Interaction Interact '84), Morgan Kaufmann Publishers, Inc. 1987, pp. 451-455. - S.K. Card, M. Pavel, and J.E. Farrel, Xerox Palo Alto Research Center and Stanford University, "Window-Based Computer Dialogues," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from Human Computer Interaction Interact '84), Morgan Kaulmann Publishers, Inc. 1987, pp. 456-460. - Ben Shneiderman, University of Maryland, "Direct Manipulation: A Step Programming Languages," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Excerpt from IEEE Computer, August 1983), Morgan Kaufmann Publishers, Inc. 1987, pp. 461-470. - Ronald Baecker, University of Toronto, Ontario, Canada, "Towards an Effective Characterization
of Graphical Interaction," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from Methodology of Interaction), Morgan Kaufmann Publishers, Inc. 1987, pp. 471-481. - 1149 Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Introduction: Design Principles and Methodologies," *Readings in Human-Computer Interaction: A Multidisciplinary Approach*, Morgan Kaufmann Publishers, Inc. 1987, pp. 483-491. - Donald A. Norman, University of California, San Diego, La Jolla, CA, "Design Principles for Human-Computer Interfaces," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from Proceedings of CHI '83), Morgan Kaufmann Publishers, Inc. 1987, pp. 492-501. - 1151 R. Rubinstein, and H. Hersh, "Design Philosophy," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from The Human Factor: Designing Computer Systems for People), Morgan Kaufmann Publishers, Inc. 1987, pp. 492-501. - Anthony I. Wasserman, Peter A. Pircher, David T. Shewmake, and Martin L. Kersten, "Developing Interactive Information Systems with the User Software Engineering Methodology," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from IEEE Transactions on Software Engineering SE-12), Morgan Kaufmann Publishers, Inc. 1987, pp. 508-527. - John D. Gould and Clayton Lewis, "Designing for Usability: Key Principles and What Designers Think," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Excerpt from Communication of the ACM 28(3)), Morgan Kaufmann Publishers, Inc. 1987, pp. 528-539. - Nancy S. Anderson and Olsen J. Reitman, "Methods for Designing Software to Fit Human Needs and Capabilities," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from Proceedings of the Workshop on Software Human Factors, National Research Council, Washington D.C.), Morgan Kaufmann Publishers, Inc. 1987, pp. 540-554. - 1155 Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Introduction: Programming Techniques and Tools," *Readings in Human-Computer Interaction: A Multidisciplinary Approach*, Morgan Kaufmann Publishers, Inc. 1987, pp. 555-560. - Anthony I. Wasserman, University of California, San Francisco CA, "Extending State Transition Diagrams for the Specification of Human-Computer Interaction Programming Techniques and Tools," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from IEEE Transactions on Software Engineering 11(8)), Morgan Kaufmann Publishers, Inc. 1987, pp. 561-575. - W. Buxton, M. R. Lamb, D. Sherman, and K. C. Smith, University of Toronto, Toronto, Ontario, Canada, "Towards a Comprehensive User Interface Management System," *Readings in Human-Computer Interaction: A Multidisciplinary Approach*, (Reprinted from Computer Graphics 17(3):35-42), Morgan Kaufmann Publishers, Inc. 1987, pp. 576-583. - D. Austin Henderson, Jr., Xerox Palo Alto Research Center, Palo Alto, CA, "The Trillium User Interface Design Environment," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from Proceedings of CHI '86), Morgan Kaufmann Publishers, Inc. 1987, pp. 584-590. - Brad A. Myers and William Buxton, University of Toronto, Ontario, Canada, "Creating Highly-Interactive and Graphical User Interfaces by Demonstration," *Readings in Human-Computer Interaction: A Multidisciplinary Approach*, (Reprinted from Computer Graphics 20(3):249-258), Morgan Kaufmann Publishers, Inc. 1987, pp. 595-604. - 1160 Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Introduction: Enhancing System Usability," *Readings in Human-Computer Interaction: A Multidisciplinary Approach*, Morgan Kaufmann Publishers, Inc. 1987, pp. 605-612. - Patricia Wright, MRC Applied Psychology Unit, Cambridge, U.K., "Manual Dexterity, A User-Oriented Approach to Creating Computer Documentation," *Readings in Human-Computer Interaction: A Multidisciplinary Approach*, (Reprinted from Proceedings of CHI '83, pp. 11-18), Morgan Kaufmann Publishers, Inc. 1987, pp. 613-620. - John M. Carroll, IBM Thomas J. Watson Research Center, "The Adventure of Getting to Know a Computer, Making Text Editors More Like Computer Games," *Readings in Human-Computer Interaction: A Multidisciplinary Approach*, (Reprinted from IEEE Computer 15(11):49-58), Morgan Kaufmann Publishers, Inc. 1987, pp. 639-652. - David Canfield Smith, Charles Irby, Ralph Kimball, Bill Verplank, Eric Harslem, Xerox Corporation, Palo Alto and El Segundo, CA, "Designing the Star User Interface Case Study D," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from Byte Magazine V.7, N.4, April, 1982), Morgan Kaufmann Publishers, Inc. 1987, pp. 653-661. - William L. Bewley, Teresa L. Roberts, David Schroit, William L. Verplank, Xerox Office Systems Division, Palo Alto, CA, "Human Factors Testing in the Design of Xerox's 8010 "Star" Office Workstation Case Study D," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from Proceedings of CHI '83 Conference on Human Factors in Computing Systems), Morgan Kausmann Publishers, Inc. 1987, pp. 662-667. - 1166 Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Introduction: Research Frontiers and Unsolved Problems," Readings in Human-Computer Interaction: A Multidisciplinary Approach, Morgan Kaufmann Publishers, Inc. 1987, pp. 669-680. - 1167 R. S. Nickerson, Bolt Beranek and Newman Inc., Cambridge, MA, "On Conversational Interaction with Computers Research Frontiers and Unsolved Problems," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from User-Oriented Design of Interactive Graphics Systems), Morgan Kaufmann Publishers, Inc. 1987, pp. 681-693. - 1168 Richard A. Bolt, MIT's Media Lab, "Conversing with Computers," Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from Technology Review 88(2):35-43). Morgan Kaufmann Publishers, Inc. 1987, pp. 694-702, - Edwina L. Rissland, University of Mass., Amherst, MA, "Ingredients of Intelligent User Interfaces," 1169 Readings in Human-Computer Interaction: A Multidisciplinary Approach, (Reprinted from The International Journal of Man-Machine Studies 21:377-388), Morgan Kaufmann Publishers, Inc. 1987, pp. 703-713. - 1170 Ronald M. Baecker and William A. S. Buxton, University of Toronto, "Guide to Further Reading," Readings in Human-Computer Interaction: A Multidisciplinary Approach, Morgan Kaufmann Publishers, Inc. 1987, pp. 715-716. - Dan R. Olsen, Jr., Workshop Chair, Computer Science Dept., Bringham Young University, "ACM 1171 SIGGRAPH Workshop on Software Tools for User Interface Management," Computer Graphics. Volume 21, Number 2 April 1987, pp. 71-147. - 1172 Barry W. Boehm, TRW Defense Systems Group, "A Spiral Model of Software Development and Enhancement," Computer, May 1988, pp. 61-72. - 1173 Liping Zhao and S. A. Roberts, Artificial Intelligence Group, University of Leeds, Leeds LS2 9JT, "An Object-Oriented Data Model for Database Modelling, Implementation and Access," The Computer Journal, Vol. 31, No. 2 1988, pp. 116-124. - 1174 M. H. Williams and K. A. Nicholson, Heriot-Watt University, Edinburgh EH1 2HJ, "AN Approach to Handling Incomplete Information in Databases," The Computer Journal, Vol. 31, No. 2 1988, pp. 133-140. - 1175 M. M. Owrang O., American University, Washington, D. C., and L. L. Miller, Iowa State University, Ames, Iowa, "Query Translation Based on Hypergraph Models," The Computer Journal, Vol. 31, No. 2 1988, pp. 155. - Herbert W. Franke, Computer Graphics Computer Art, Second, Revised and Enlarged Edition 1176 Springer-Verlag 1971. - 1177 Edward R. Tufte, The Visual Display of Quantitative Information, Graphics Press 1983. - 1178 James D. Foley, The George Washington University, and Andries Van Dam, Brown University, "The Design of User-Computer Graphic Conversations," Fundamentals of Interactive Computer Graphics, The Systems Programming Series Addison-Wesley Publishing Company, Inc. 1982, pp. 217-243. - 1179 James D. Foley, The George Washington University, and Andries Van Dam, Brown University, "Modeling and Object Hierarchy," Fundamentals of Interactive Computer Graphics, The Systems Programming Series Addison-Wesley Publishing Company, Inc. 1982, pp. 319-389. - 1180 James D. Foley, The George Washington University, and Andries Van Dam, Brown University, "Representation of 3D Shapes," Fundamentals of Interactive Computer Graphics, The Systems Programming Series Addison-Wesley Publishing Company, Inc. 1982, pp. 505-537. - 1181 James D. Foley, The George Washington University, and Andries Van Dam, Brown University, "The Quest for Visual Realism," Fundamentals of Interactive Computer Graphics, The Systems Programming Series Addison-Wesley Publishing Company, Inc. 1982, pp. 539-552. - 1182 Melvin L. Pruitt, Los Alamos National Laboratory, Art and the Computer, McGraw-Hill Book Company 1984. - Kristina Hooper, Apple Computer Inc., Cupertino, CA, "Architectural Design: An Analogy," User 1183 Centered System Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 9-23. - Liam J. Bannon, Dublin, Ireland, "Issues in Design: Some Notes," User Centered System Design -1184 New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 24-29. - Donald A. Norman, University of California, San Diego, "Cognitive Engineering," User Centered 1185 System Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 31-65. - Brenda K. Laurel, Activision Inc., Mountain View, CA, "Interface as Mimesis," User Centered 1186 System Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 67-85. - Edwin L. Hutchins, James D. Hollan, and Donald A. Norman, University of California, San Diego, 1187 "Direct Manipulation Interfaces," User
Centered System Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 87-124. - Andrea A. diSessa, University of California, Berkeley, "Notes on the Future of Programming: 1188 Breaking the Utility Barrier," User Centered System Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 125-156. - Mary S. Riley, University of California, San Diego, "User Understanding," User Centered System 1189 Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 157-169. - Clayton Lewis, University of Colorado, Boulder, Colorado, "Understanding What's Happening in 1190 System Interactions," User Centered System Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 171-185. - David Owen, University of California, San Diego, "Naive Theories of Computation," User Centered 1191 System Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 186-200. - Andrea diSessa, University of California, Berkeley, "Models of Computation," User Centered System 1192 Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 201-218. - William Mark, Savior, Santa Monica, CA, "Knowledge-Based Interface Design," User Centered 1193 System Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 219-238. - Alan Cypher, Intellicorp, Mountain View, CA, "The Structure of Users' Activities," User Centered 1194 System Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 239-263. - Yoshiro Miyata and Donald A. Norman, University of California, San Diego, "Psychological Issues 1195 in Support of Multiple Activities," User Centered System Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 264-284. - Rachel Reichman (Adar), University of California, San Diego, "Communication Paradigms for a 1196 Window System,* User Centered System Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 285-317. - William Buxton, University of Toronto, Ontario, Canada, "There's More to Interaction than Meets 1197 the Eye," User Centered System Design - New Perspectives on Human-Computer Interaction, 1986, pp. 318-337. - Stephen W. Draper, The University of Sussex, Brighton, England, "Display Managers as the Basis for User-Machine Communication," User Centered System Design New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 338-352. - David Owen, University of California, San Diego, "Answers First, then Questions," User Centered System Design New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 361-375. - 1200 Claire E. O'Malley, The University of Sussex, Brighton, England, "Helping Users Help Themselves," User Centered System Design New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 376-398. - 1201 Liam J. Bannon, Terenure, Dublin 6, Ireland, "Helping Users Help Each Other," User Centered System Design New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 399-410. - Clayton Lewis, University of Colorado, Boulder, and Donald A. Norman, University of California, San Diego, "Designing for Error," *User Centered System Design New Perspectives on Human-Computer Interaction*, Norman and Draper, (eds.), 1986, pp. 411-432. - 1203 Liam J. Bannon, Dublin 6, Ireland, "Computer-Mediated Communication," User Centered System Design - New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 433-452. - John Seely Brown, Xerox PARC, Palo Alto, CA, "From Cognitive to Social Ergonomics and Beyond," User Centered System Design New Perspectives on Human-Computer Interaction, Norman and Draper, (eds.), 1986, pp. 457-486. - David E. Rumelhart, James L. McClelland, and the PDP Research Group, Institute for Cognitive Science, University of Califronia, San Diego Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 1: Foundations, Computational Models of Cognition and Perception Series. The MIT Press 1986. - David E. Rumelhart, G. E. Hinton, and J. L. McClelland, Institute for Cognitive Science, University of Califronia, San Diego, "A General Framework for Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 1: Foundations, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 45-76. - David E. Rumelhart, G. E. Hinton, and J. L. McClelland, Institute for Cognitive Science, University of Califronia, San Diego, "Distributed Representations," *Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 1: Foundations*, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 77-109. - David E. Rumelhart, and J. L. McClelland, Institute for Cognitive Science, University of Califronia, San Diego, "PDP Models and General Issues in Cognitive Science," Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 1: Foundations, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 110-149. - David E. Rumelhart and D. Zipser, Institute for Cognitive Science, University of Califronia, San Diego, "Feature Discovery by Competitive Learning," Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 1: Foundations, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 151-193. - P. Smolensky, Institute for Cognitive Science, University of Califronia, San Diego, "Information Processing in Dynamical Systems: Foundations of Harmony Theory," Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 1: Foundations, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 194-281. - G. E. Hinton and T. J. Sejnowski, Institute for Cognitive Science, University of Califronia, San Diego, "Learning and Relearning in Boltzmann Machines," *Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 1: Foundations*, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 282-317. - G. O. Stone, Institute for Cognitive Science, University of Califronia, San Diego, "An Analysis of the Delta Rule and the Learning of Statistical Associations," Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 1: Foundations, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 444-459. - J. L. McClelland, Institute for Cognitive Science, University of Califronia, San Diego, "Resource Requirements of Standard and Programmable Nets," Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 1: Foundations, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 460-487. - David E. Rumelhart, James L. McClelland, and the PDP Research Group, Institute for Cognitive Science, University of Califronia, San Diego, Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 2: Psychological and Biological Models, Computational Models of Cognition and Perception Series. The MIT Press 1986. - David E. Rumelhart, P. Smolensky, G. E. Hinton, and J. L. McClelland, Institute for Cognitive Science, University of Califronia, San Diego, "Schemata and Second all Thought Processes in PDP Models," Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 2: Psychological and Biological Models, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 7-121. - J. L. McClelland, Institute for Cognitive Science, Wiversity of Califronia, San Diego, "The Programmable Blackboard Model of Reading," Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 2: Psychological and Biological Models, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 122-169. - J. L. McClelland and D. E. Rumelhart, Institute for Cognitive Science, University of Califronia, San Diego, "A Distributed Model of Human Learning and Memory," Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 2: Psychological and Biological Models, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 170-215. - P. Smolensky, Institute for Cognitive Science, University of Califronia, San Diego, "Neural and Conceptual Interpretation of PDP Models," Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 2: Psychological and Biological Models, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 390-431. - D. A. Norman, Institute for Cognitive Science, University of Califronia, San Diego, "Reflections on Cognition and Parallel Distributed Processing," Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 2: Psychological and Biological Models, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 531-546. - J. L. McClelland, David E. Rumelhart, and the PDP Research Group, Institute for Cognitive Science, University of Califronia, San Diego, "Future Directions," Parallel Distributed Processing: Explorations in the Microstructure of Cognition. Volume 2: Psychological and Biological Models, Computational Models of Cognition and Perception Series. The MIT Press 1986, pp. 547-552. - J. L. McClelland, David E. Rumelhart, Institute for Cognitive Science, University of Califronia, San Diego Explorations in Parallel Distributed Processing: A Handbook of Models, Programs, and Exercises, Computational Models of Cognition and Perception Series. The MIT Press 1988. - 1222 Gerald M.
Edelman, Neural Darwinism The Theory of Neuronal Group Selection, Basic Books, Inc., Publishers 1987. - Donald A. Norman and Stephen W. Draper (Editors), University of California, San Diego, User Centered System Design New Perspectives on Human-Computer Interaction, Lawrence Erlbaum Associates, Publishers 1986. - 1224 Lakendra Shastri and Jerome A. Feldman, "Semantic Networks and Neural Nets," University of Rochester AI Report, #131 June 1984. - Dana H. Ballard, "Cortical Connections: Structure and Function," University of Rochester Al Report, #133 July 1984. - Ronald J. Brachman, "What's In A Concept: Structural Foundations for Semantic Networks," Bolt, Baranek, and Neumann Report #3433, Oct 1976. - Anthony Bell and M. Ross Quillian, "Capturing Concepts in a Semantic Net," Bolt, Baranek, and Neumann Report #1885, Oct 1969. - William A. Woods, "What's In a Link: Foundations for Semantic Networks," Bolt, Baranek, and Neumann Report #3072, Nov 1975. - David J. Israel, "On Interpreting Semantic Network Formalisms," Bolt, Baranek, and Neumann Report #5117, Sept 1982. - 1230 Gary G. Hendrix, "Encoding Knowledge in Partitioned Networks," Stanford Research Institute International Memo #164, June 1978. - 1231 Robin Gyles, "Fundamental Concepts," Mathematical Foundations of Thermodynamics, Publisher & Publication Information Unknown, pp. 9-29. - 1232 Gregory J. Chaitin, IBM Research, Yorktown Heights, NY, "Godel's Theorem and Information," IBM Yorktown Research Report, 1982. - Robin Giles, Queen's University, Kingston, Ontario, Canada, "Semantics for Fuzzy Reasoning," International Journal Man-Machine Studies, 1982. - 1234 Robin Giles, Queen's University, Kingston, Ontario, Canada, A Computer Program for Fuzzy Reasoning, Fuzzy Sets and Systems, Vol # Unknown, North-Holland Publishing Company 1979, pp. 221-234. - Robin Giles, Queen's University, Kingston, Ontario, Canada, A Formal System for Fuzzy Reasoning 2, Fuzzy Sets and Systems, North-Holland Publishing Company 1979, pp. 233-257. - 1236 Robin Giles, Queen's University, Kingston, Ontario, Canada, "Foundations for Quantum Mechanics," *Journal of Mathematical Physics*, Volume 11, Number 7 July 1970, pp. 2139-2160. - Robin Giles, Queen's University, Kingston, Ontario, Canada, "The Concept of a Proposition in Classical and Quantum Physics," Studia Logica, XXXVIII, 4 April 1979, pp. 337-353. - 1238 Robin Giles, Queen's University, Kingston, Ontario, Canada, Formal Languages and the Foundations of Physics, Physical Theory as Logico-Operational Structure, D. Reidel Publishing Company, Holland 1978, pp. 19-87. - Hiroshi Wakita, Hiroshima University, Takehara, Hiroshima-ken, "Measurement in Quantum Mechanics," *Progress of Theoretical Physics*, Vol 23, No 1 Jan 1960, pp. 32-39. - David Finkelstein, "Matter, Space and Logic," Logico Algebraic Approach to Quantum Mechanics II, Reprinted from Boston Studies in the Philosophy of Science V 1969, pp. 123-139. - Rudolph Carnap, "Problems of Reality," Philosophy and Logical Syntax, Publication information 1241 unknown, pp. 18-31. - 1242 David Finkelstein and Shlomit Ritz Finkelstein, Georgia Institute of Technology, Atlanta, GA, "Computational Complementarity," International Journal of Theoretical Physics, Vol 22, No 8 1983. pp. 753-778. - Paul Thalgard, University of Michigan-Dearborn, Princeton University, "Parallel Computation and 1243 the Mind-Body Problem," Cognitive Science, Vol 10 1986, pp. 301-318. - 1244 K Ramakrishna Rao, "On the Nature of PSI - An Examination of Some Attempts to Explain ESP and PK," Journal of Parapsychology, Vol 41 1977, pp. 294-351. - 1245 Charles H. Bennett and Rolf Landauer, "The Fundamental Physical Limits of Computation," Scientific American, Volume Unknown, pp. 48-56. - David Finkelstein, "Quantum Sets and Clifford Algebras," Proceedings of the Conference on Physics 1246 of Computation, MIT, April 1981. - 1247 Arthur L. Robinson, "Physicists Try to Find Order in Chaos," Science, Vol 218, No 5 Sept 1982, pp. 554-556. - 1248 Mark Woodhouse, Georgia State University, Athens, GA, "Holistic Theories of Time - Time, Consciousness, and the Holistic World View," Re-Vision, Fall 1980, pp. 93-99. - 1249 Henry P. Stapp, University of California, Berkeley, CA, "Mind, Matter, and Quantum Mechanics," Foundations of Physics, Vol 12, No 4 1982, pp. 363-399. - Jerry A. Fodor, "The Mind-Body Problem," Scientific American, Volume Unknown, pp. 114-123. 1250 - 1251 Erick Harth,, "Consciousness and Physics," Windows on the Mind, Publication Data Unknown, pp. 221-226. - 1252 Garrett Birkhoff and John von Neumann, "The Logic of Quantum Mechanics," Annals of Mathematics, Vol 37 1936, pp. 823-843. - 1253 Herb Brody, Senior Editor, "CAD Meets CAM - Emerging Computer-Aided Design Tools Bring Manufacturing Sense to the Drawing Board," High Technology, May 1987, pp. 12-18. - 1254 Jacob Stein and David Maier, Servio Logic Corporation, Beaverton, Oregon, "Concepts in Object-Oriented Data Management," Database Programming & Design, Vol 1, No 4 April 1988, pp. 58-67. - 1255 Albert F. Case Jr., Nastec Corp., "Total System Modeling," Database Programming & Design, Premier Issue 1987, pp. 42-47. - Stephanie J. Cammarata, RAND Corporation, Santa Monica, CA, and Michael A. Melkanoff, 1257 UCLA, Los Angeles, CA, "An Information Dictionary for Managing CAD/CAM Databases," Database Programming & Design, Vol 1, No 3 March 1988, pp. 26-35. - Paul Winsberg, Speaker for Codd & Date Consulting Group, "CASE: Getting the Big Picture," 1258 Database Programming & Design, Vol 1, No 3 March 1988, pp. 54-57. - Stephen Ferg, Arlington, VA, "The Parts Explosion Problem," Database Programming & Design, 1259 Vol 1 No 3 March 1988, pp. 58-71. - Bertrand Meyer, Interactive Software Engineering, Inc., Goleta, CA, "Genericity Versus 1260 Inheritance," Journal of Pascal, Ada, & Modula-2, Vol 7, No 2, March/April 1988, pp. 13-30. - Sheldon D. Sofky, ABC Press of Silicon Valley, Menlo Park, CA, "Modeling a System in PROLOG," Doctor Dobb's Journal of Software Tools for the Professional Programmer, #114 April 1986, pp. 46-51. - 1262 Ernest R. Tello, "Artificial Intelligence: Object-Oriented Programming," Doctor Dobb's Journal of Software Tools for the Professional Programmer, #125 March 1987, pp. 126-134. - 1263 Pobert Jay Brown, Florida Atlantic University, "An Artificial Neural Network Experiment," Doctor Pobb's Journal of Software Tools for the Professional Programmer, #126 April 1987, pp. 16-27. - Brian Hayes, "A Mechanic's Guide to Grammar Part I: Language in Man and Machine," Computer Language, Vol 2, No 10 Oct 1985, pp. 27-35. - Brian Hayes, "A Mechanic's Guide to Grammar Part II: Climbing the Tower of Babel," Computer Language, Vol 2, No 11 Nov 1985, pp. 51-60. - Brian Hayes, "A Mechanic's Guide to Grammar Part III: A Homemade Compiler," Computer Language, Vol 2, No 12 Dec 1985, pp. 49-64. - 1267 Carl Hewitt, MIT, Cambridge, MA, "Concurrency in Intelligent Systems," AI Expert, Premier Issue 1986, pp. 44-50. - 1268 Chuck Jorgensen, Oak Ridge National Laboratory, Oak Ridge, Tenn. and Chris Matheus, University of Illinois, Urbana-Champaign, "Catching Knowledge in Neural Nets," AI Expert, Vol 1 No 4 Dec 1986, pp. 30-41. - Martin A. Fischler and Oscar Firschein, "Intelligence & the Computer The Central Role of Representation," AI Expert, Vol 1 No 4 Dec 1986, pp. 42-49. - 1270 Tim Finin, University of Pennsylvania, Philadelphia, PA, "Understanding Frame Languages (Part II), Implementing PFL," AI Expert, Vol 1 No 4 Dec 1986, pp. 51-56. - 1271 Robert W. Peterson, Texas Instrument's Computer Science Center, "Object-Oriented Data Base Design," AI Expert, Vol 2, No 3 March 1987, pp. 26-31. - Peter Ladkin, Kestrel Institute, Palo Alto, CA, "Logical Time Pieces Today's Theoretical Research Findings are Tomorrow's System Calls," AI Expert, Vol 2, No 8 Aug 1987, pp. 58-68. - 1273 Ward Cunningham, Tektronix Inc, Beaverton, Ore., and Kent Beck, Apple Computer, Cupertino, CA, "Diagramming Objects," AI Expert, Vol 2, No 10 Nov 1987, pp. 52-58. - Hiroshi Wakita, Hiroshima University, Takehara, Hiroshima-ken, "Measurement in Quantum Mechanics, II," *Progress of Theoretical Physics*, Vol 27, No 1 Jan 1962, pp. 139-144. - Jacob Stein, Servio Logic Corp, Beaverton, OR, "Object-Oriented Programming and Databases," Dr. Dobb's Journal of Software Tools for the Professional Programmer, #137, March 1988, pp. 18-34. - 1276 Arthur L. Loeb, Harvard University, "Algorithms, Structures and Models," Hypergraphics: Visualizing Complex Relationships in Art, Science and Technology, David W. Brisson, Editor, AAAS Selected Symposium 24, Westview Press 1978, pp. 49-64. - J. M. Yturralde, University of Madrid, "Ambiguous Structures," Hypergraphics: Visualizing Complex Relationships in Art, Science and Technology, David W. Brisson, Editor, AAAS Selevted Symposium 24, Westview Press 1978, pp. 177-186. - 1278 Scott E. Kim, Logicon, Inc. San Pedro, CA, "An Impossible Four-Dimensional Illusion," Hypergraphics: Visualizing Complex Relationships in Art, Science and Technology, David W. Brisson, Editor, AAAS Selevted Symposium 24, Westview Press 1978, pp. 187-239. - 1279 David W. Brisson, Rhode Island School of Design, "Visual Comprehension of n-Dimensions," Hypergraphics: Visualizing Complex Relationships in Art, Science and Technology, David W. Brisson, Editor, AAAS Selevted Symposium 24, Westview Press 1978, pp. 109-145. - 1280 Keith Ferrell, "QUIET! on the (Software), Set A Conversation with Trip Hawkins Get Ready for the NEW Hollywood!," Computel, Vol 10, No 7, Issue 97 June 1988, pp. 28-34. - Brian Stableford, University of Reading, England, Future Man Brave New World or Genetic Nightmare?, Crown Publishers Inc., 1984. - Daniel J. Rasmus, Western Digital Corporation, "Business Finance A STELLA Performance The Latest in Simulation Software May Just Tell You Where Reality Begins," *MacUser*, Vol 4, No 6, June 1988, pp. 194-205. - Marvin Minsky, MIT, "A Framework for Representing Knowledge," *The
Psychology of Computer Vision*, Patrick Henry Winston, Editor. Advanced Book Program McGraw-Hill Book Company, 1975, pp. 211-277. - Sybase, Inc., "VQL, The Visual Query Language," Sybase Data Workbench User's Guide, Sybase Inc, Product Documentation for Sybase, March 9, 1987, pp. 2-1 to 2-81. - Benjamin W Walsh and Guo-Jle Li, University of Illinois at Urbana-Champaign, "A Survey on Special Purpose Computer Architecture for AI," SIGART Newsletter, Number 96, April 1986, pp. 28-46. - Erick von Schweber and Linda A. Schweber, General Information Corporation, Atlanta, GA, "Proto-ATLAS: Design and Development Notes September 1984 to June 1985," GIC Technical Report, General Information Corporation, June 1985. - Erick von Schweber and Linda A. Schweber, General Information Corporation, Atlanta, GA, "An Overview of Proto-ATLAS," GIC Technical Report, General Information Corporation, Sept. 1986. - Erick von Schweber and Linda A. Schweber, General Information Corporation, Atlanta, GA, "Conceptual Information Technology," GIC Technical Report, General Information Corporation, Sept. 2 1986. - Erick von Schweber and Linda A. Schweber, General Information Corporation, Atlanta, GA, "Preliminary Report on HyperATLAS," GIC Technical Report, General Information Corporation, Dec. 12, 1986. - Erick von Schweber and Linda A. Schweber, General Information Corporation, Atlanta, GA, "Conceptual Pattern Processing in ATLAS," GIC Technical Report, General Information Corporation, Publication Forthcoming. - Erick von Schweber and Linda A. Schweber, General Information Corporation, Atlanta, GA, "Modeling: Atlas and Explorer's Guide," GIC Technical Report, General Information Corporation, Publication Forthcoming. - David E. Kieras and Susan Bovair, University of Michigan, "The Role of a Mental Model in Learning to Operate a Device," Cognitive Science, Number 8, 1984, pp. 255273.